

free car mag

SHORTLISTED
FOR NEWSPRESS
MAGAZINE
OF THE YEAR

BRUCE WAYNE'S JEEP
PEUGEOT ADD FUEL OFFERS
DUCHESS OF CAMBRIDGE
PLAYS TENNIS

WIN
A PULSAR
WATCH
WORTH
£145

BATMAN vs SUPERMAN

**What would Superman drive, what
should Batman drive and where could
Wonder Woman store her outfit?**

warrantydirect

Your magazine featuring the stars, their cars and more...

2016

This week

ISSUE 30 / 2016

Batman vs Superman: Dawn of Justice. We don't understand why there are a couple of superheroes slugging it out like a wrestling bout, with Wonder Woman watching disapprovingly. However, we are looking forward to making sense of it all very soon at the local multiplex.

We've got a superhero of our own Free Car Mag, or possibly Margaret, but we are too frightened to call her that. Well she's more than qualified to tell other superheroes and even super villains what to drive.

There is still time to win yourself a brilliant Pulsar watch. All you have to do is sign up to get notification of the latest issue. If you have already signed up, then you are already in with a chance. Tell all your friends and family, because we don't spam you with nonsense, or pass your details on. We are good like that.

We are also doing very well at the moment. Shortlisted as Consumer Magazine and Editor of the Year in the Newspress Awards after only being around for a year, it has taken a real superhuman effort I can tell you. However, we did get the Classic Car award based on one of our features, which was really super.

● Cover image Warner Bros. Pictures

James Ruppert

EDITOR james@freecarmag.com

To advertise and for advertorials contact:
daniel.williams@freecarmag.com

The Team

Editor James Ruppert

Advertising Daniel Williams

Publisher Dee Ruppert

Contributor Jayne Cartledge

Product Tester Livy Ruppert

Web Design Chris Allen

Sub Editor Marion King

Tel 0788 540 1977

Email contact@freecarmag.com

Phassouri House, School Road,

Norfolk IP25 7QU

©2016 Free Car Mag, A registered trademark. No part of this magazine may be reproduced, stored in a retrieval system or transmitted in any form except by agreement of the publisher. The publisher makes every effort to ensure that the contents are correct but cannot accept responsibility for errors and omissions. Unless otherwise stated competitions and promotions are not open to readers outside of the UK, please see terms and conditions online.

- 4 News Events Celebs – Made in Chelsea and Duchess of Cambridge
- 6 Batman vs Superman
- 8 Supercars for Superheroes
- 15 Back Seat Driver – Plug in Entrepreneur
- 17 Used Car Direct – BMW Z4 vs Audi TT
- 20 Buy Now – Skoda Fabia, Kia Sportage, Peugeot
- 24 Batman Jeep
- 25 Wanted – Police Watch, Kawasaki iPod Case, Bentley Fragrance
- 26 MINI Convertibles
- 28 Next Issue – Eddie the Eagle

Tennis on the Road with Judy Murray and the Duchess of Cambridge

PEUGEOT has provided Judy Murray with a Boxer van for her Tennis on the Road programme. The van is part of a strategy by PEUGEOT to support and promote the sport of Tennis. The launch in Edinburgh was attended by The Duchess of Cambridge

**SPOTTED
OUT AND
ABOUT**

**London Fashion Week
with Lauren Laverne**

4 freecarmag.co.uk

**London Fashion Week
with Daisy Lowe**

Styled in Chelsea

Ollie Proudlock and Rosie Fortescue arrive in a Mercedes-Benz E for the Xiao Li catwalk show at London Fashion Week at Brewer Street Car Park so get their look. (Photo by David M. Benett/Dave Benett/Getty Images for Mercedes-Benz UK).

Get the look

HIM (PROUDLOCK)

- 1 Mercedes E Class. On the road price from £34.870 mercedes-benz.co.uk
- 2 Coat, £40 ASOS
- 3 Trousers, £40 ASOS
- 4 Jacket, £95 ASOS
- 5 Waistcoat, £45 ASOS
- 6 Shirt, £9.99 H&M
- 7 Tie, £7.99 H&M
- 8 Shoes, £50 Brantano

HER (ROSIE)

- 10 Suit, £40 Misguided
- 11 Shoulder bag, £40 House of Fraser
- 12 Shoes, £19.99 New Look
- 13 Top, £13 La Redoute
- 14 Necklace, £45.99 Amazon

SUPER BAT WONDER STUFF

*BATMAN VS SUPERMAN:
DAWN OF JUSTICE HAS
THREE SUPERHEROES AND
THEIR EVERYDAY ALTER
EGOS PLUS LOIS LANE AND
AN EVIL VILLAIN CALLED
LEX. WE TRY AND EXPLAIN
WHAT'S GOING ON.*

SUPERMAN/CLARK KENT

An orphan from the planet Krypton, forever an alien on his adopted home, Earth, Superman has become the world's most powerful and iconic Super Hero. Then as Metropolis reporter Clark Kent, Superman tracks the world's crises from the perfect vantage point: at the centre of the global news organization The Daily Planet. Henry Cavill easily fills the tight tights of the Man of Steel. It is the second time that he has played the part of Superman. Indeed, Man of Steel wasn't half bad.

BATMAN/ BRUCE WAYNE

Driven by the haunting vision of his parents' brutal slaying, the orphaned young billionaire Bruce Wayne devoted his life to becoming the world's greatest weapon against crime: Batman. To throw his enemies off the scent of his secret identity as Batman, Bruce Wayne plays the public part of a billionaire playboy that oversees Wayne Industries while indulging in the finer things in life. The Caped Crusader is played by Oscar winner Ben Affleck who has been a controversial choice for the simple reason that he is not Christian Bale. We are sure he will prove everyone wrong and not be a Kilmer or Clooney.

LEX LUTHOR

Bearing the deadly combination of a brilliant mind and an unharnessed ego, Lex Luthor has set his sights on the one he views as the only real threat to his own power: Superman. While not a physical match for the Man of Steel, Luthor is his intellectual superior, and perceives the alien being as the greatest risk to—rather than a purported savior of—mankind. With the full force of his multinational company LexCorp's resources behind him, he will stop at nothing to prevent Superman's interference in his plans, or to eradicate the icon's standing among mankind in the process. So is Jesse Eisenberg reprising his role in The Social Network? It would be hard to be colder or more ruthless, perfect for old Lex.

LOIS LANE

A fearless and forthright Pulitzer Prizing-winning journalist reporting for Metropolis's Daily Planet, Lois Lane repeatedly risks life and limb to get her story—all while keeping the story of a lifetime to herself: the identity of Superman. Amy Adams, five time Oscar nominee, is back again as a no-nonsense Lois.

WONDER WOMAN/DIANA PRINCE

The world's first and foremost female Super Hero, Wonder Woman at once embodies the unrivaled force and supreme grace of a born warrior, and the genuine compassion and understanding of a true humanitarian. The immortal Amazonian Princess Diana keeps her eyes and ears open for intrigue as the beautiful and mysterious antiquities dealer, Diana Prince. Played by Gal Gadot who made her mark in the Fast & Furious franchise. The Israeli model spent time in the army as a kick ass superhero in real life.

SUPER HERO RIDES

Free Car Mag, our very own office superheroine picks the motors most suited to Batman, Superman, Lex Luther, Lois Lane and Wonder Woman.

Ferrari GTC4Lusso

Lois Lane's go anywhere, four seat supercar.

Investigative journalists that are as brilliant as Lois need a supercar to get them to the story on time. Not only that, four wheel drive also means that she will be able to go absolutely anywhere, within reason.

The GTC4Lusso features the latest evolution of the passenger display which Lois will find useful if she swaps seats. The 8.8" colour full HD and Full Touch screen not only displays the car's performance statistics and status as its predecessor did, but can also be used to interact with its onboard system. For instance, the passenger display can be used to select music to play even when sat-nav information is being displayed on the main central screen.

It is also possible to select a new Point of Interest (POI), such as a meeting with Lex Luthor, and send it directly to the sat-nav even when the latter has already been set. The new Lex POI will then automatically be added to the route.

Superherocarfacts

Estimated Price £230,000+

PERFORMANCE

Max. speed	335 km/h
0-100 km/h	3.4 sec
0-200 km/h	10.5 sec
100-0 km/h	34

Superherocarfacts

Priced from £154,000

PERFORMANCE

0-62 mph	3.4 seconds
0-124 mph	9.8 seconds
Top Speed	204mph
MPG overall	26mpg

McLaren 570GT

Wonder Woman's wonderfully practical Hypercar.

The thing is that Wonder Woman does have quite a lot of baggage, a bit like Batman. She needs a change of clothing to spin into, a sword, shield and the golden lasso thing.

It's a good job then that the 570GT is the most practical model ever launched by McLaren Automotive, targeted towards longer journeys and weekends away. The front luggage area remains unchanged from the Coupé, providing 150 litres of stowage, while a further 220 litres of space is available behind the seats on the leather-lined Touring Deck. This additional space is accessed via the side opening Glass Hatch bringing the total storage space for the 570GT to 370 litres.

Coming from the Amazon she will appreciate the standard fixed glass Panoramic Roof and she can regulate and maintain the temperature at tropical in the cabin with an enhanced dual-zone air conditioning system. The system allows fully automatic and independent settings for passenger and driver. A two-stage Automatic function – 'Auto' and 'Auto Lo' – allows a desired temperature to be obtained, with the latter setting limiting the speed of the fans to minimise fan noise within the cabin.

Superherocarfacts

Porsche 911 R	£136,901.
Limited to	991 units worldwide.
PERFORMANCE	
0-60 mph	3.7 seconds.
Top speed	201 mph
MPG overall	21.2 mpg

Porsche 911R and the Singer

Lex Luther's twins of evil Porsche pairing is truly terrifying and epically cool.

He's only supposed to have one supercar, but because he is a bad person, Lex breaks the rules and doesn't worry about the consequences.

Lex will love the fact that the 911 is a wolf in sheep's clothing, which means a classic 911 look with GT motor racing technology. All the lightweight components of the body and the complete chassis originate from the 911 GT3. However, with a view to road use, the body does not have the fixed rear wing familiar with that model. Instead, a retractable rear spoiler shared with the Carrera models and a bespoke aerodynamic diffuser beneath the rear underbody provides the necessary downforce.

Lex can also take a stage further with the Retro looks and awesome performance of the Singer. Singer's philosophy – creating one-of-a-kind masterpieces to each customer's desires within perfectly optimized air-cooled Porsche 911s – continues to move forward with each new bespoke restoration. With limited availability and an 8-10 month restoration cycle, Lex would love to jump the queue by wiping out those in front of him. Oh and the money that a Singer costs is absolutely no issue for a Trillionaire like loveable Lex.

Alpina B7

Superman can take it fairly easy in his executive saloon, with a huge supercar twist.

The mere fact that Superman can fly means that owning a car is irrelevant. Especially as he has vertical take off and landing, so doesn't even need a runway, or a parking space. Just sometimes though he must want to kick back and read a paper, like the Daily Planet. Oh and when he is Clark Kent, getting somewhere super quick and not being noticed would mean that the super subtle Alpina B7 would be perfect.

It might look like a BMW 5 Series, but as Superman's X-ray vision would soon reveal what lies beneath. With an ALPINA-optimised 4.4 litre V8 delivering a remarkable 600 hp, the new B7 Bi-Turbo will be the most powerful and most luxurious model in the bespoke vehicle manufacturer's range.

Inside, the new B7 Bi-Turbo can be specified with an almost limitless range of options. Standard equipment on UK-market cars includes high-end Nappa leather, a leather-covered instrument panel, ceramic applications on selected control elements, soft close doors, a full-colour Head-Up Display and a rear view camera.

The unique ALPINA styling of the exterior can be enriched by ALPINA's iconic decal sets along the sides and on the front spoiler, while the interior of each car is finished with a unique, numbered production plaque on the centre console. Superman's might just have an 'S' on it.

Superherocarfacts

Alpina B7 estimated.	£115,000
PERFORMANCE	
0 to 62 mph	4.0 seconds
Top Speed	193 mph

Morgan EV3

Batman goes electric in the coolest, greenest, sportscar ever.

For too long Batman has been driving around in great big loud, stupid vehicles that the baddies can hear coming. The Morgan EV3 now means that he can sneak up on the Joker and sort him out. Quietly.

Morgan's point is that the EV3 looks at the world of zero emissions motoring from an entirely different perspective, what if an all-electric vehicle was bespoke, hand crafted and exhilarating to drive? The EV3 embraces new technology, delivers responsible driving excitement and continues to celebrate traditional British craftsmanship.

Lightweight agility is complemented by performance figures that challenge those of the petrol 3 Wheeler. Encased within the tubular space frame chassis is a 20KWh Lithium Battery and a liquid cooled 46kW motor driving the rear wheel. Bruce Wayne will love all that technical stuff that Wayne Industries can exploit. Not only that the EV3 is the first Morgan vehicle to utilise composite carbon panels in its body construction. The carbon bonnet, tonneau cover and side pods are made in the UK, and much like the remaining aluminium panels, are hand worked over an ash wood frame. Taking inspiration from 1930's aero-engine race cars and classic motorcycles making Batman feel right at home as his D.O.B. is 1939www

Superherocarfacts

Morgan EV3	£30,000
PERFORMANCE	
0-60 mph	9 seconds
Top speed	90 mph
Electric range	150 miles

TUMI TAHOE

A utilitarian, outdoors-inspired collection with clean architectural lines, Tahoe captures the freedom of movement between work and travel. Each piece has been skilfully constructed from a soft yet durable fabric to create a more casual aesthetic. Select styles were made by employing a seam-sealed finish to ensure superior water repellency and a polished look. This versatile backpack may be worn traditionally or carried by top handle. The sternum strap offers increased stability when you're on a bike, mountain climbing or simply out and about. £345.00 from uk.tumi.com

Electric Dream is now a Reality

Here is how to get started in the car business with a bright idea.

4 EV has already sold hundreds of cables to customers across the UK and Europe, with plans in place to set up sites in Holland, India, China and the USA.

The business came about after founder and electric car owner Darren Pegram discovered there were very few places he could buy additional cables to charge his BMW i3 at a competitive price, so decided to begin importing cables himself and selling them online.

The growth in electric vehicle ownership and investment in the sector, especially in the North East, Darren believes his site www.4ev.co.uk has the potential to be his most successful start-up yet.

"My background isn't in electric vehicles but in some ways I think that is an advantage – I'm just

an ordinary person who saw a gap in the market and a chance to use my skills to plug that gap. My customers are just like me – electric vehicle owners looking for a high quality product but without paying over the odds.

"The beauty of e-commerce is you're not tied down by geography – I can reach customers all over the world and eventually, that is my aim."

And with an expected turnover of around £150,000 in its first year, it seems Darren's ambitious plans may not be far from reach.

He said: "There is a developing trend for electric vehicles and I wanted to be part of that. My aim is for 4EV to be the number one alternative to manufacturer made electric vehicle cables and I definitely think that is achievable."

Have your say @freecarmag1

BATMAN AND SUPERMAN QUOTES

"People need dramatic examples to shake them out of apathy, and I can't do that as Bruce Wayne. As a man, I'm flesh and blood; I can be ignored, I can be destroyed. But as a symbol... as a symbol I can be incorruptible. I can be everlasting."

BRUCE WAYNE IN BATMAN BEGINS

**Robin: "Let's go!"
Batman: "Not you, Robin."**

They have strict licensing laws in this country. A boy of your age is not allowed in a drinking tavern."

ADAM WEST FRONTED
'60S TV SERIES

**Superman: Easy, miss. I've got you.
Lois Lane: You - you've got me? Who's got you?**

CHRISTOPHER REEVE AS
SUPERMAN

**"Look up in the sky!
It's a bird! It's a plane!
It's Superman!"**

DC COMICS

NEYMAR JR
for

POLICE

BMW Z4 vs AUDI TT

It's spring so a convertible sports car would be a fun car to drive, so let's take a look at two of the most popular Germans.

WHY BUY?

BMW is advertised as the ultimate driving machine and they are. Z4 comes with great engines and handling plus the styling still grabs the attention. The TT is also a great drive and even more than that there is a superb attention to detail and quality, especially in the cockpit.

WHICH MODELS?

The Z4 arrived in 2003 and from 2006 it was uprated with revised engines and styling and in 2009 a combined hard/soft top. So 2006-08s are good value. The TT Roadster has been around for some time but from 2007 it was restyled to look a lot sharper and became more of a sports car.

ARE THEY RELIABLE?

Warranty Direct's figures highlight that it is the electrics that give the most grief and mechanically there isn't much to worry about. The TT is in a similar situation and what buyers must do is make sure there is a full service history and if there are doubts plug into a diagnostic system.

HOW MUCH DO THEY COST?

There are several engine options with the Z4 and prices start at around £3000 rising to just over £10,000 for the better examples. The Audi TT can be bought for just under £6000 now with a higher mileage and the top money is over £25,000 from a dealer.

BMW
Z4

Average
Repair Cost
£335.48

Brakes
11.43%
failure rate

Axle/
Suspension
32.86%
failure rate

Electrical
35.71%
failure rate

AUDI
TT

Average
Repair Cost
£416.54

Electrical
14.94%
failure rate

Cooling and
heating
10.34%
failure rate

Electrical
50.57%
failure rate

SUM UP

They are the same but subtly different. Many think the Z4 more masculine, but the TT easily wins in the style stakes.

IN ASSOCIATION WITH

warrantydirect

For more used car information and buying tips go to freecarmag.com

"Cylinder Head £1500" - Source: Warranty Direct data, 2012

Are you driving a car that's no longer under warranty?

Then you could be driving around in a ticking financial time bomb! Any second it could go bang, and blow your socks off with sky high repair bills.

Don't risk it – get your car protected with an insured warranty from Warranty Direct. Warranty Direct offers comprehensive cover that's recommended by WhatCar?

Once your car reaches three years old the manufacturer's warranty protection usually expires. A warranty from Warranty Direct will protect your car and your wallet.

Call 0800 731 7001 | **buy online** www.warrantydirect.co.uk

Did you know?

Highest repair bills paid by Warranty Direct during 2013:

New Engine	£16,165.38	Drive Chains	£3,464.87
Complete Gearbox	£20,797.88	ECU	£3,395.84
Piston Rings	£2,285.26	Water Radiator	£3,497.71
Torque Converter	£3,182.50	Shock Absorber	£1,654.80

Get a quote today at warrantydirect.co.uk
We might just save you a fortune!

Call 0800 731 7001 | buy online www.warrantydirect.co.uk

WE ALSO PROVIDE GREAT VALUE DEALS ON BREAKDOWN RECOVERY, GAP INSURANCE AND BIKE WARRANTIES

Buy Now

AVAILABLE:
NOW
PRICE:
Peugeot 108,
208 and 2008
4.9% APR

PEUGEOT OFFER

YOU CAN NOW ADD FUEL TO MORE PUGS

Just Add Fuel®, PEUGEOT's innovative fixed-cost motoring finance package recently made available to teenage drivers who buy a new Peugeot 108 with a plug-in telematics device has been extended to a wider audience with the 208' and 2008 model range. Drivers in Northern Ireland can also take advantage of the finance package for the very first time. Terms and conditions obviously apply. www.peugeot.co.uk

EYE POPPING PAINT SCHEMES AND VALUE PACKAGES

SKODA FABIA COLOUR EDITION

AVAILABLE:
NOW
PRICE:
£13,360

As well as the contrasting colours for the roof, door mirrors and 16-inch 'Beam' alloy wheels, all Colour Edition models feature LED daytime running lights and cruise control as standard. Despite its generous extras – normally adding £1,045 to the price of the SE – the Colour Edition costs just £540 more, giving you an impressive saving of £505. The new Fabia Colour edition is available with two engine options – 1.0 MPI 75PS or 1.2 TSI 90PS. If you want something smaller there is a Colourful Citigo version too.

AVAILABLE:
NOW
PRICE:
£17,995

ALL NEW FUNKY CROSSOVER

KIA SPORTAGE

Kia have upped the quality, connectivity and made the Sportage even better looking. There are 18 variants on offer. For the first time GT-Line versions add an even more sporty flourish to the range, while the line-up is headed by the luxurious First Edition model. All versions powered by the 1.6-litre GDi and 1.7-litre CRDi engines are front-wheel drive, while those powered by the 1.6-litre T-GDi unit and the two 2.0-litre CRDi diesels have all-wheel drive.

Precision Performance

PULSAR
SOLAR

ance

BATMAN'S JEEP

Despite all our speculative nonsense earlier....

Bruce Wayne's ride is actually a Jeep as you will see in the film. So why not buy your own version as Jeep announces the Renegade Dawn of Justice Limited Edition.

Just 500 examples of the Jeep Renegade Dawn of Justice will be available, with a choice of either the 1.6-litre E-torQ 110hp petrol, or 1.6-litre MultiJet II 120hp diesel engine, both with manual transmission.

The new Renegade limited edition is based on the Longitude mid-range level, but has an even bolder appearance, thanks to its stunning Granite Crystal, Carbon Black or Colorado Red livery and a host of polished black painted accents, such as unique 18-inch alloy wheels, fog lamp and rear light cluster surrounds, black roof bars, the seven-slot grille, and unique Dawn of Justice badging.

Inside, the Renegade features a leather steering wheel, exclusive Dawn of Justice black cloth seats, black air vent and speaker bezels, DAB digital radio with Bluetooth and satnav, a six-speaker audio system,

and UConnect Live services.

A limited number of options are also available to further enhance the Renegade Dawn of Justice, including tinted privacy glass, electric panoramic sunroof, heated front seats, heated steering wheel, towing pack, and regular size spare wheel.

The new Jeep Renegade Dawn of Justice costs £19,495 OTR for the 1.6 E-torQ 110hp 2WD, and £21,195 OTR for the 1.6 MultiJet II 120hp 2WD.

For more information on the film visit batmanvsupermandawnofjustice.net

For more information on the Jeep Renegade and the rest of the Jeep range, visit www.Jeep.co.uk

BATMAN OR SUPERMAN?

Choose your Superhero and then wear it on your wrist.
From £249.00

To mark the film release Police has launched two special Limited Edition timepieces, Batman and Superman, with each design reflecting the dark forces of nature of these internationally recognised superhero characters. With only 2,400 of each watch in worldwide production, these unique multi-functional watches are available in a robust blue and black stainless steel case and will feature the official Batman v Superman logo, alongside the infamous Police branding. Both models showcase a dramatic mix of bronze and black (Batman) or black, red and navy (Superman) and feature date dial, dual time and are 5ATM.

Each Limited Edition watch will offer their very own certificate of authenticity and will be available from retailers including Watch Shop, H Samuel, Debenhams and Menkind, as well as selected leading independent jewellers.

And in March purchases will include a pair of Odeon tickets to see the film.

www.policelifestyle.com

BENTLEY FRAGRANCE FROM £43

Capturing the legendary luxury and extraordinary performance of Bentley's new SUV, the new fragrance Infinite Rush embodies the spirit of the modern adventurer and is dedicated to those who consistently push themselves to the limit. That's according to Bentley anyway and will be cheaper than buying a Continental. You too can smell like a luxury car. Excellent.

In Posh Shops now

GARMIN MOTORBIKE SAT NAVS FROM £379.99

The rugged, weatherproof models offer Garmin Adventurous Routing™ so riders can select the level of twists and hills on every journey. The zumo 345/395/595LM present innovative features specifically designed for motorcyclists with the introduction of rider alerts, helpful smart features, new streaming music options and much more.

garmin.com/zumo

KAWASAKI IPHONE COVER £18.95

Protect your iPhone from accidental damage with this Kawasaki branded slimline Uguard.me case. The case's soft resin construction has strong anti-slip self properties when placed on smooth, shiny surfaces and small scratches in the material will self-heal. Available for iPhone 5, 5S and 6.

kawasaki-shop.co.uk

MINI Breaks

Spring is here and there are now more MINI Convertibles than you can shake a sunroof at. With over 29,415 of the previous model sold, it's been Britain's best-selling drop top. So when we go into the MINI showroom, what are the options?

The New One

There's a fabulous four-car line-up: MINI Cooper Convertible, MINI Cooper D Convertible, MINI Cooper S Convertible and the MINI John Cooper Works Convertible.

- New fully electric roof that's quieter and more refined. Retracts fully in 18 seconds.
- It's bigger with the boot volume increased by 25 per cent against the outgoing model and greater space for rear seat passengers
- Exceptionally high levels of standard equipment: MINI Visual Boost Radio, MINI Connected, Bluetooth, Rear Parking Distance Control and Rear Reversing Camera
- Industry-first personalisation options include new MINI Yours Union Jack woven fabric roof, which just looks sensational.

Priced from £18,475

The Fast One

High performance John Cooper Works specification now available as a Convertible with a really powerful revised 2-litre Twin Power Turbo engine. It's quick with 0-62 mph achievable in just 6.5 seconds and a top speed of 150mph. There is a distinctive John Cooper Works aerodynamic kit. The John Cooper Works specific 4-piston braking setup developed with Brembo is incredibly effective.

Exceptionally high levels of standard equipment means, MINI Visual Boost Radio, MINI Connected, Bluetooth, Rear Parking Distance Control and Rear Reversing Camera. Bespoke John Cooper Works sports seats and design touches in a high quality cabin.

Available April priced from £26,630

The Special One

- MINI Open 150 Edition (only 150 available), comes with exclusive leather upholstery and paint combination, dash plaque.
- Chili Pack and Media Pack including LED headlights and satellite navigation offered as standard.
- MINI Rain Warner function available as standard.

Priced from £29,990

NEXT ISSUE

Eddie the Eagle is a national hero. He's an Olympian. No one since had the guts to launch themselves into the sky with the serious prospect of death, or injury since. So we celebrate all that in the next issue because the brilliant new film Eddie the Eagle puts us bang in the '70s and '80s with a ton a of characterful cars and Eddie's van from the film that you can win...**Yes that's right we are giving away Eddie's van. Join us next time.**

	<p>DOWNLOAD EVERY ISSUE TO YOUR MOBILE, TABLET OR WHATEVER</p> <h1>FREECARMAG.COM</h1>					

WIN OR LOSE, ALWAYS AIM HIGH

**TARON
EGERTON** AND **HUGH
JACKMAN**

FROM PRODUCER MATTHEW VAUGHN, DIRECTOR OF
KINGSMAN AND **STARDUST**

EDDIE *The* **EAGLE**

BASED ON THE INSPIRING TRUE STORY

LANDING IN CINEMAS APRIL 1

FLYSCREENQUEEN.CO.UK
01760 441423

FOLDING ROLLER SLIDING AND CHAIN
SCREENS FOR DOORS AND WINDOWS FOR HOME
AND BUSINESS, DIY KITS ONLY

