

LAND ROVER COLLECTOR'S EDITIONS


DEFENDER


50 
FIFTY YEARS OF
THE BEST 4x4x4


Tough tubular stainless steel side runners


Cast Aluminium numbered plaque


Black leather steering wheel


Gun metal Tornado alloy wheels & 235 tyres


Front and rear mud flaps


V8 badging


Checker plate rear step bumper


Front light cluster - classic Defender styling


Leather gear shift


4.0 litre V8 petrol engine


Protective aluminium checker plating


Premium ICE system with 4 speakers, dealer fit CD option.


Safari cage


Alpine lights - classic Defender styling


Interior roll bars - bulkhead removed


Air conditioning


Rear wing aluminium checker plate


Console numbered plaque


Aluminium window winder


Aluminium transfer lever


Body coloured moulded wheel arches


Wing top checker plate

THE ORIGINAL


The first Land Rover, launched in 1948 and now known as the Land Rover Defender, remains the original. Certainly, it has benefited from Land Rover's class leading technology over the decades. But it has never lost its essential, special character.

Defender serves its owners worldwide with unrivalled strength and capability. Responding to the enormous demands of aid agencies and peace keeping forces across the globe; meeting the needs of all those who want a vehicle that will never flinch from the toughest task.

This boundless capability is at the heart of what Land Rover is all about. So, five decades on, Land Rover offers you the Collector's Edition Defender 90. With a wealth of totally unique features. Such as the head turning Atlantis micatallic paint finish, which 'flips' from blue to green in different lights; especially developed to Land Rover's exacting standards. And including the first ever fitment in Defender of Land Rover's powerful and refined 4.0 litre V8 engine, with sophisticated automatic transmission.

All those who value Defender's outstanding strength, endurance and sheer personality are invited to celebrate with this very personal, original Land Rover.

This is arguably "The Best 4x4 Ever".


DISCOVERY


Air conditioning


Polished stainless steel tread strips


Auto dimming rear view mirror


50th raised wing badge


Sculptured alloy wheels & 235 all terrain tyres


Alpine lights - classic Discovery styling


Lightstone leather seat facings


Rear fold down seats in lightstone leather


Premier ICE with CD/Radio/Cassette


Heated front windscreen


Door casing - classic Discovery styling


Headrest detail - classic Discovery styling


Bright door & body rub-strip


Leather steering wheel & driver's air bag


Roof bars


Front fog lamps


Fold away drinks holder & walnut heater control panel

ADVENTUROUS SPIRIT

When Discovery arrived, it was greeted with amazement and delight, and soon claimed the leading position in its market sector. Discovery is still pre-eminent, and small wonder.

The incredibly spacious interior, with the high rear roof, large glass area and seven seat capability, makes the average family saloon feel cramped and claustrophobic by comparison. Powerful engines, including the muscular and efficient turbodiesel, deliver high torque for responsive power and relaxed cruising; and contribute to Discovery's outstanding towing ability. Above all, Discovery's class-leading capability off-road broadens the horizons of all those drivers bored with the limitations of the conventional family car. It's a vehicle which offers boundless leisure opportunities; from towing a dinghy easily up a tide-soaked slipway, to a desert safari.

To celebrate this high-achieving career, Land Rover offers you a totally unique Collector's Edition Discovery. Fitted with a host of special features; and available in distinctive Atlantis Blue or White Gold. There will never be another one like it.


RANGE ROVER


White gold coachline


Dark privacy glass


Body coloured bumpers, sills and mirror heads


Vogue 50 tailgate badge


Polished stainless steel tread strips


Range Rover classic styling rear light cluster & pillar


18" 5-spoke Alloy wheels


Brass numbered plaque


Atlantis blue leather door pull & chrome release


Parchment leather trim with Atlantis blue piping


Driver and passenger air bag


Auto dimming rear view mirror


Rear passenger TV/video screen


Independent ATC air conditioning


Premium 11 speaker CD/Radio/Cassette


Rear Walnut picnic tables


CARIN navigation system (Vogue 50 CARIN only)


Walnut fascia


Atlantis blue leather gear shift and handbrake cover


Vogue 50 happa leather luggage


On-board video unit


SUPREME CAPABILITY

The Range Rover has become an icon of our times. When it first emerged, it created an entirely new concept which has been imitated since, but never surpassed. A supremely luxurious vehicle with all the refinements of the most prestigious saloon; yet capable of forging its way across terrains where no ordinary car could ever venture. The Range Rover has an authoritative presence which distinguishes it from all other vehicles on or off road. It epitomises Land Rover's innovative, state-of-the-art technology; with sophisticated engineering delivering effortless refinement, agile handling and superb ride comfort. Powered by refined, industry-leading engines, Range Rover makes the longest journey pass like a dream. And tackles mountain slopes and rock-strewn gullies with the same calm assurance.

The Collector's Edition Range Rover is like no other ever produced, and is a unique tribute to a world leader. The coachwork is in Atlantis Blue. Inside, there is the luxury of full leather seat trim, together with every conceivable modern refinement; including a TV/video system to entertain rear passengers. On a limited number of vehicles, a CARiN satellite navigation system is included. The Range Rover Collector's Edition is truly a vehicle for connoisseurs; for those who recognise and value excellence.

50 YEARS OF LEADERSHIP


Half a century ago this year, the motoring world had its first sight of a vehicle that was to set a pioneering tradition. The original Land Rover laid the foundations for Land Rover's leadership in the four wheel drive marketplace. Since then, Land Rover has spearheaded the most advanced four wheel drive technology in the industry; with Range Rover, Discovery, and now

Freelander. Technology on which we are building our future for the next millennium. Meeting, and surpassing, the needs and aspirations of customers worldwide, who want more than a conventional car can ever give them. Such an achievement is well worth celebrating. So Land Rover is offering those who value its uniqueness - something truly unique.


UNIQUE IN THE WORLD

Because a fiftieth anniversary comes around only once, Land Rover will not be repeating these Collector's Editions. Many of their specification features are unique, and will never be seen together

again. From their special wheel styles and badging plaques, to their distinctive interior trims, these vehicles express the individualism that is Land Rover. You are invited to celebrate 50 years of leadership; looking forward to the next 50 years and beyond.


COLOURS


The Atlantis Blue paint finish that has been specially developed for the Collector's Editions has a distinctive and unique "flip" effect. As you can see, it at once appears to be a deep metallic blue, changing to a rich metallic traditional Land Rover green, dependent on light levels and angles.

Discovery is also available in White Gold.

TRIM

Appropriate to the vehicles' characters, our craftsmen have designed a combination of trims unique to the Collector's Editions.


BY APPOINTMENT
TO HER MAJESTY
THE QUEEN
LAND ROVER IS SUPPLIER OF THE
LAND ROVER RANGE OF VEHICLES
LAND ROVER GROUP LTD, BIRMINGHAM

BY APPOINTMENT
TO HER MAJESTY THE QUEEN
LAND ROVER IS SUPPLIER OF THE
LAND ROVER RANGE OF VEHICLES
LAND ROVER GROUP LTD, BIRMINGHAM

BY APPOINTMENT
TO HER MAJESTY THE QUEEN
LAND ROVER IS SUPPLIER OF THE
LAND ROVER RANGE OF VEHICLES
LAND ROVER GROUP LTD, BIRMINGHAM

BY APPOINTMENT
TO HER MAJESTY THE QUEEN
LAND ROVER IS SUPPLIER OF THE
LAND ROVER RANGE OF VEHICLES
LAND ROVER GROUP LTD, BIRMINGHAM


International House, Bickenhill Lane, Birmingham B37 7HQ.
Telephone: 0990 000 500, Fax: 0121 781 0253

A division of the Rover Group Ltd
© Rover Group Ltd 1998
Pub No. LRG/382/98