

1990

For 90 years, Mitsubishi has redefined the limits of technology. From the 1917 Mitsubishi Model A -Japan's first production car - to the 2008 Lancer Evolution, every vehicle has been ahead of its time. Our history is also the history of winning, from road racing to the grueling 2007 Dakar Rally. With a commitment to innovation and a passion for driving like ours, it's not hard to see where the Mitsubishi vehicles of today (and tomorrow) get their outstanding safety, durability and performance.

4 Mitsubishi sweeps East African Safari Rally with 1st, 2nd and 3rd places

Mitsubishi develops world's first
Silent Shaft engine technology
Tredia, Cordia and Starion become

- mass-production passenger car the Model A Mitsubishi introduces Japan's first 4WD production passenger car –
- the PX33 Mitsubishi 500 wins the Macau
- Grand Prix in the under 750cc class Galant GTO features the first 4G-series engine block
- Montero/Pajero wins its first Dakar Rally Galant VR-4 recognized by *Motor Trend* as "Import Car of the Year"

1990 1st-generation Eclipse launched in the U.S.
1992 INVECS [adaptive shift control] named "Technology of the Year"
1996 Mitsubishi wins first of four consecutive World Rally Driver's Chamionshine Championships Mitsubishi wins its 7th consecutive Dakar Rally, marking 12 wins overall

ECLIPSE COUPE AND SPYDER SPORT SEDANS

LANCER / LANCER EVOLUTION / GALANT OUTLANDER / ENDEAVOR RAIDER

SUV'S

PICKUP

MITSUBISHICARS.COM 1.888.MITSU2008

TWIN CLUTCH SPORTRONIC® SHIFT TRANSMISSION

Inginy evolved.

Highly evolved.

INTRODUCING THE NEXT GENERATION OF PERFORMANCE, THE 2008 MITSUBISHI LANCER EVOLUTION. IT'S THE MOST POWERFUL, MOST AGILE, MOST TECHNOLOGICALLY ADVANCED LANCER EVOLUTION WE'VE EVER BUILT. THIS ENTIRELY REDESIGNED AND REENGINEERED EVOLUTION IS MORE IMPRESSIVE IN EVERY CATEGORY, INSIDE AND OUT. ONE GLANCE AT ITS SLEEK NEW EXTERIOR WILL MAKE THAT CLEAR. AND ONE BREATHTAKING DRIVE WILL LEAVE NO DOUBT THAT FOR ASTOUNDING PERFORMANCE, IT'S THE NATURAL SELECTION.

18-INCH ALLOY WHEELS

291-HORSEPOWER TURBOCHARGED ENGINE

Encore performance.

LANCER EVOLUTION'S ASTOUNDING PERFORMANCE IS STRONGER THAN EVER. AND WHILE EVOLUTION CONTINUES TO IMPROVE WITH EACH GENERATION, TWO FACTORS OF THIS WINNING EQUATION HAVE REMAINED THE SAME: ALL LANCER EVOLUTIONS ARE POWERED BY A 2.0-LITER TURBOCHARGED ENGINE AND ALL POSSESS THE GRIP OF ALL-WHEEL DRIVE.

THE NEWEST POWERPLANT IS A TECHNOLOGICAL TOUR DE FORCE, WITH FEATURES LIKE AN ADVANCED TWIN-SCROLL TURBOCHARGER, INTERCOOLER, AND AN ALUMINUM CYLINDER HEAD AND BLOCK. WITH THE LIGHTEST AND STRONGEST ENGINE IT'S EVER HAD, THE 2008 LANCER EVOLUTION IS ONE FAST ACT TO FOLLOW.

THE ESSENCE OF EVO Lancer Evolution's racing heritage shines through loud and clear. The turbocharger and massive intercooler combine to produce 291 horsepower from only 2.0 liters. Enough to put a smile on anyone's face.

PERFORMANCE EQUALS POWER MINUS WEIGHT

The turbocharged 4B11 engine features an aluminum block and cylinder head for light weight and efficiency. But it's not just light. It features a semi-closed deck designed to hold up under boost pressure.

TWIN-SCROLL TURBOCHARGER POWER

Turbocharged boost comes from the heart of the Lancer Evolution powerplant — a twin-scroll Mitsubishi Heavy Industries turbocharger that reduces lag for fast, linear power delivery.

EFFICIENT USE OF POWER IS KEY TO PERFORMANCE DRIVING AND PRECISELY WHY WE ENGINEERED OUR TWIN CLUTCH SPORTRONIC® SHIFT TRANSMISSION (TC-SST)*. THIS "AUTOMATED MANUAL" TRANSMISSION UTILIZES TWO CLUTCHES TO ACHIEVE THE POWER EFFICIENCY OF A MANUAL GEARBOX WHILE ALLOWING SMOOTH, ULTRA-FAST SHIFTING. AND WITH THREE SHIFT MODES TO CHOOSE FROM – NORMAL, SPORT AND S-SPORT – YOU'LL BE READY NO MATTER WHAT THE **ROAD BRINGS.**

TO SHIFT OR NOT TO SHIFT

If the three shift modes offered by Lancer Evolution's TC-SST transmission aren't enough, you can shift it yourself, too, with the magnesium paddle shifters mounted behind the steering wheel. The shifts are just as precise and lightning-fast as in the automatic modes, but you have complete control.

TWO CLUTCHES, SIX GEARS, NO PEDAL

The heart of the Twin Clutch Sportronic[®] Shift transmission is a tough group of closely spaced gears organized onto twin matching transmission shafts. This allows it to click off shifts much faster than any human driver, as well as keep power flowing between shifts.

When cornered, its true character is revealed.

THE ROAD MAY BE UNPREDICTABLE, BUT YOU CAN ALWAYS RELY ON LANCER EVOLUTION TO HELP. WE AUGMENTED ITS ALREADY SURE-FOOTED NATURE WITH SUPER ALL-WHEEL CONTROL (S-AWC), AN ADVANCED ALL-WHEEL CONTROL SYSTEM THAT VARIES AVAILABLE TORQUE TO EACH WHEEL DEPENDING ON ROAD AND DRIVING CONDITIONS. DURING CORNERING, BRAKING AND ACCELERATING, OR WHEN NEGOTIATING TREACHEROUS ROAD SURFACES, S-AWC MAKES ADJUSTMENTS TO MAXIMIZE TRACTION AND MAINTAIN EVOLUTION'S AGREEABLE ROAD MANNERS.

POWERFUL CONTROL

Power is nothing without traction, so Lancer Evolution's AWD control system uses all four wheels and tires to get that power to the pavement. S-AWC unites the different parts of the system – Active Center Differential (ACD), Active Yaw Control (AYC), Active Stability Control (ASC) and a Sports Anti-lock Braking System (ABS). Power is distributed to front and rear via the ACD, while AYC transfers power between left and right on the rear axle. ASC helps keep the car on the driver's intended path while cornering and ABS with EBD improves control and stability during hard braking maneuvers. Adding versatility is a mode switch that lets the driver vary system behavior for different road surfaces. Set it on "TARMAC" and get ready for dynamics optimized for dry pavement. "GRAVEL" prepares Evolution for loose road action. On "SNOW" the system modulates power delivery to help increase traction on slippery surfaces. This gives the driver unreal traction in almost any road condition or combination of cornering, braking and acceleration.

There's nothing like a few curves to set you straight.

FEW THINGS LIFT THE SPIRIT LIKE AN EXHILARATING DRIVE. ESPECIALLY WHEN THAT DRIVE IS IN THE 2008 LANCER EVOLUTION. FORGED WITH OUR RIGID REINFORCED IMPACT SAFETY EVOLUTION (RISE) UNIBODY, THIS IS OUR BEST-HANDLING LANCER EVOLUTION YET. WHILE WE MADE EVOLUTION STRONGER, WE USED A VARIETY OF WEIGHT SAV-ING MEASURES LIKE AN ALUMINUM ROOF AND ALUMINUM CONTROL ARMS TO HELP KEEP THE LANCER EVOLUTION — AND YOUR SPIRITS — LIGHT.

RACE-READY BRAKES

Evolution MR's racing-inspired Brembo® brakes feature 2-piece rotors with aluminum rotor hats. This reduces unsprung and rotating weight for better handling and performance without sacrificing any braking ability.

TOP-SHELF SUSPENSION

Race cars use the best parts for every purpose, no matter what the brand. We brought this philosophy to Lancer Evolution MR, too — Eibach® springs and BILSTEIN® struts give uncompromising performance and handling. This suspension also keeps the ride supple over real-world pavement, with tough forged-aluminum control arms and enough travel for tough roads.

PERFORMANCE FROM THE INSIDE This Lancer Evolution is built on the most rigid foundation ever. The stiff unibody construction lets the suspension do what it's engineered to do: soak up bumps and g-forces. Careful use of technology, including aluminum roof, hood and fenders, and a rear-mounted battery optimize weight distribution front to rear and lower the center of gravity for enhanced performance and durability.

Lancer Evolution MR with optional equipment.

Fast friends.

LANCER EVOLUTION'S SPORTY INTERIOR MAY LOOK ALL BUSINESS, BUT DON'T RACE TO CONCLUSIONS. EVEN WITH EVERY SEAT FILLED, THERE IS STILL ROOM FOR COMFORT. WITH PREMIUM FEATURES LIKE A SUPERB 650-WATT ROCKFORD FOSGATE® AUDIO SYSTEM, THE FIRM SUPPORT OF STANDARD RECARO® SEATS OR THE SUPPLE FEEL OF AVAILABLE LEATHER AND SUEDED SEATS, YOU AND YOUR FRIENDS WILL ENJOY A LEVEL OF REFINEMENT THAT MATCHES EVOLUTION'S EXCITEMENT. SO DON'T HESITATE TO TREAT THE GANG TO SOME FANTASTIC PERFORMANCE. REMEMBER: EXHILARATION LOVES COMPANY.

RECARO® SEATS

Lancer Evolution's incredible seats aren't just for looks. Thick, heavy bolsters give the driver and passenger support in even the fastest corner, while textured fabric or leather and sueded upholstery holds them firmly in upscale comfort.

YOUR CONNECTION TO THE ROAD

Together with the seat, the steering wheel is one of a driver's most critical connections to the car. We took this into account, giving Lancer Evolution a wheel designed to enhance the driving experience. The hefty leather rim feels good in the hands and the wheel has a small diameter for quick turning. Silver-finish trim gives it good looks as well.

INFORMATION AHEAD

Lancer Evolution's high-contrast meters give drivers critical information in a clear, readable format, day or night. The configurable multi-information display shows distance to empty, current gear position, fuel level, service reminders and more. The display also interfaces with the car's S-AWC, giving you even more performance information.

FAST-KEY

Lancer Evolution can be equipped with Mitsubishi's FAST-Key (Freehand Advanced Security Transmitter-Key) for easy access. When the FAST-Key is within 2.5 feet of the doors or trunk, simply grip the handle to unlock the door, and start the vehicle with the keys conveniently tucked away in a pocket.

8 Bluetooth

You can't experience the full range of Lancer Evolution's capabilities when you're trying to talk on a mobile phone, so we gave MR a Bluetooth[®] hands-free cellular phone interface with voice recognition. After setting up a phone, you can place calls, answer them, and even look up phone numbers and names without moving your hands from the steering wheel.

*The Bluetooth® word mark and logos are owned by the Bluetooth SIG. Inc., and any use of such marks by Mitsubishi is under license.

SIRIUS SATELLITE RADIO

Enjoy six months of pre-paid SIRIUS® Satellite Radio* service, with more than 130 channels of programming, including 69 commercial free music channels. You're bound to find the perfect soundtrack for the road. Standard with the available Rockford Fosgate® audio system. *©SIRIUS Satellite Radio Inc. 'SIRIUS', the SIRIUS dog logo and related marks are trademarks of SIRIUS Satellite Radio. Inc.

ROCKFORD FOSGATE® AUDIO SYSTEM

The available Rockford Fosgate[®] audio system drives nine speakers in seven locations (including a 10-inch long-throw PUNCH[®] subwoofer). All are controlled by a Digital Signal Processor with 650 watts of deep bass and crashing highs. It's more than just an add-on, too. Automatic sound compensation automatically adjusts volume and equalizer levels based on vehicle speed.

Guiding. Entertaining. Informing. Amazing.

LANCER EVOLUTION'S HIGH PERFORMANCE EXTENDS WELL BEYOND THE ENGINE COMPARTMENT. THE INSTRUMENT PANEL IS VIRTUALLY BRIMMING WITH HIGH-TECH ADVANCEMENTS LIKE A POWERFUL ROCKFORD FOSGATE® AUDIO SYSTEM, BLUETOOTH® TECHNOLOGY, LCD MULTI-INFORMATION DISPLAY AND AVAILABLE 30GB HARD DRIVE NAVIGATION SYSTEM WITH MUSIC SERVER.

AVAILABLE NAVIGATION SYSTEM

The best driving roads are hard to find, so Evolution comes with an available 30GB navigation system with touch screen. It includes an industry first Diamond Lane Navigation Guidance™ system that allows drivers to navigate a route exclusively using carpool/HOV lanes, and it uses a hard drive instead of a DVD for ultra-fast data access. The system includes a DVD player and a multi-format music system with 66B (more than 1,200 tunes) of music storage.

SPECIFICATIONS

OWER		
ENGINE		
Engine Type	GSR/MR:	2.0-liter (1,998 cc) turbocharged inline-4, aluminum block and head (4B11)
Valvetrain	GSR/MR:	DOHC, 16-valve with Mitsubishi Innovative Valve-timing Electronic Control (MIVEC)
Horsepower/Torque	GSR/MR:	291 hp @ 6,500 rpm/300 lb-ft @ 4,000 rpm
EPA-Estimated City/ Highway Fuel Economy	¹ GSR/MR:	MT: 16/22 mpg TC-SST: TBD ²
Recommended Fuel	GSR/MR:	Premium unleaded
TRANSMISSION		
Transmission Type	GSR:	5-speed manual transmission
	MR:	6-speed Twin Clutch Sportronic® Shift Transmission (TC-SST) ²
ANDLING		
SUSPENSION		
Front	GSR:	Inverted MacPherson-strut with forged aluminum control arms, strut tower bar and stabilizer bar
	MR:	Inverted MacPherson-strut with forged aluminum control arms, BILSTEIN® dampers Eibach® coil springs, strut tower bar and stabilizer bar
Rear	GSR: MR:	Independent multi-link with forged aluminum control arms and stabilizer bar Independent multi-link with forged aluminum control arms, BILSTEIN® dampers, Eibach® coil springs and stabilizer bar
STEERING		
Туре	GSR/MR:	Power rack-and-pinion; 2.27 turns, lock to lock
Turning Circle	GSR/MR:	38.7 ft, curb to curb
BRAKES		
BRAKES Front	GSR: MR:	13.8 in Brembo® ventilated disc 13.8 in Brembo® 2-piece ventilated disc
		13.8 in Brembo® ventilated disc 13.8 in Brembo® 2-piece ventilated disc 13.0 in Brembo® ventilated disc
Front	MR:	13.8 in Brembo [®] 2-piece ventilated disc
Front Rear	MR: GSR/MR:	13.8 in Brembo® 2-piece ventilated disc 13.0 in Brembo® ventilated disc

DIMENSIONS

EXTERIOR		INTERIOR	
Wheelbase	Wheelbase 104.3 in		Front: 40.6 in Rear: 36.9 in
Length	177.0 in	Shoulder Room	Front: 54.7 in Rear: 54.3 in
Width	71.3 in	Hip Room	Front: 53.3 in Rear: 54.1 in
Height	58.3 in	Leg Room	Front: 42.5 in Rear: 33.3 in
Track Width	Front: 60.8 in Rear: 60.8 in	Interior Volume	100.2 cu ft
		Passenger Volume	93.2 cu ft
WEIGHT AND CAPACITY		Cargo Volume	6.9 cu ft
Curb Weight	GSR: 3,517 lbs MR: 3,594 lbs		
Fuel Tank Capacity	14.5 gal		

¹EPA estimates are to be used as a standardized comparison with other vehicles. Your actual mileage will vary depending on how you drive and maintain your vehicle. ²Late introduction.

EQUIPMENT

GSR PER		IANCE	^{GSR} SAF		AND SECURITY
S	S	291-horsepower turbocharged 2.0-liter DOHC MIVEC engine (4B11)	S	S	Reinforced Impact Safety Evolution (RISE) unibody construction with front and rear crumple zones
S	-	5-speed manual transmission	S	S	Dual advanced front airbags with seat position and
-	S	6-speed Twin Clutch Sportronic [®] Shift Transmission (TC-SST) ²	C	C	occupant sensors ³
-	S	Magnesium steering wheel paddle shifters	S	S S	Front seat-mounted side airbags ³
S	-	Sport-tuned suspension	S S	S	Roof-mounted curtain airbags for front and outboard rear seats ³ Driver's knee airbag ³
-	S	Sport-tuned suspension with Eibach® springs and	S	S	3-point front seat belts with pretensioners and force limiters
		BILSTEIN [®] struts	S	S	Height-adjustable front shoulder belts
S	S	Super All-Wheel Control (S-AWC)	S	S	3-point rear seat belts in all three seating positions
S	S	S-AWC mode switch (steering wheel-mounted on GSR)	S	S	Lower Anchors and Tethers for Children (LATCH) system
S	S	Brembo® brake system, front and rear	S	S	Tire Pressure Monitoring System (TPMS)
-	S	2-piece front brake rotors with alloy hats	S	S	Sports ABS with Electronic Brakeforce Distribution (EBD)
S	-	18-inch Enkei [®] alloy wheels with Silver finish	S	S	Active Stability Control (ASC)
-	S	18-inch BBS® forged alloy wheels with Diamond Black finish	S	S	Active Yaw Control (AYC)
			S	S	Active Center Differential (ACD)
EXTE			S S	S S	Theft-deterrent engine immobilizer and alarm system Emergency trunk release
S	S	Auto-off headlamps with Daytime Running Lights (DRL)	-	-	
S	-	Reflector-type halogen headlamps	COM	IFOR	T AND CONVENIENCE
Р	S	Xenon High-Intensity Discharge (HID) headlamps	S	S	Micron air filtration
S	S	Fog lights	S	S	Automatic climate control with silver-trimmed dials
S	S	Clear tail light clusters with chrome reflectors	S	S	Rear-seat heating ducts
S	S	UV-blocking windshield and side windows	S	S	Power windows with auto-up and down driver's window
S	S	Dual power sideview mirrors (manual folding)	S	S	Power door locks with security logic
S	-	Black grille with black surround	S P	- S	Remote keyless entry FAST-Key electronic keyless entry and starting system
-	S	Graphite Silver grille with chrome surround			
S	S	Color-keyed door handles and sideview mirrors	AUD	10 A	ND TECHNOLOGY
-	S	Color-keyed air vents	S	S	140-watt (maximum) Mitsubishi CD/MP3 audio system with
S	-	Color-keyed rear spoiler	5	5	six speakers, speed-sensitive volume/equalization and Digital
Р	S	Color-keyed large rear spoiler			Signal Processor (DSP)
-	S	Chrome beltline moulding	Р	Ρ	650-watt (maximum) Rockford Fosgate® high-performance
S S	S S	Aluminum roof, hood and front fender panels Dual exhaust finishers			audio system, nine speakers, including trunk-mounted 10-inch dual-voice coil subwoofer, speed-sensitive volume/equalization, Digital Signal Processor (DSP), and PUNCH® control; SIRIUS® Satellite Radio with six months' prepaid subscription
			P	-	In-dash 6-disc CD changer
S	S	Sculpted cockpit-style dash with amber illumination and	A	P P	Mitsubishi Multi Communication System; GPS navigation system with 30GB hard disc drive and Digital Music Server
		dial-type climate controls	Р -	P S	Auxiliary audio input jack Steering wheel-mounted audio controls
S	S	High-contrast instruments with silver meter bezels	_	S	Bluetooth® hands-free cellular phone interface system with
S	S	2-color multi-information display showing fuel level, TC-SST gear selection and mode, outside temperature, S-AWC			voice recognition
6	6	status plus driver-selectable screens	OPT	ION	PACKAGES
S	S	Tilt steering column	0	-	Sight, Sound and Spoiler Package: Xenon HID headlamps with
S	S	Steering wheel-mounted cruise control			manual leveling; large rear spoiler; FAST-Key electronic entry
S	S	Leather-wrapped sport steering wheel with silver accents			and starting system; 650-watt (maximum) Rockford Fosgate® high-performance audio system; in-dash 6-disc CD changer;
S	S	Leather-wrapped shift knob			SIRIUS® Satellite Radio with six months' prepaid subscription
S	S	RECARO® semi-bucket racing seats with fixed head rests	-	0	Technology Package: Mitsubishi Multi Communication System;
S	S	Rear seats with center armrest; cup holders inside armrest			GPS navigation with Diamond Lane Guidance; 30GB hard disc
S	-	Sports fabric interior			drive with Digital Music Server; in-dash DVD/CD player; multi- function 7-inch color LCD touchscreen; 650-watt (maximum)
S	S -	Leather and sueded seating surfaces			Rockford Fosgate [®] high-performance audio system; SIRIUS [®]
5	- S	Geometric printed trim on dash and front doors Phantom Black trim on dash and front doors			Satellite Radio with six months' prepaid subscription
-	S	Chrome inside door handles	A	A	Accessory Aero Kit: Front airdam, rear airdam, side skirts, rear spoiler (GSR only - rear spoiler extension with large spoiler),
S	S				brake air guides
S S	S	Dual covered vanity mirrors	А	А	Interior Sport Package: Sport shift knob, aluminum/leather
S	S	Dual map lights			emergency brake handle
5	S	Front center console with concealed storage under center armrest and 12-volt power outlet	::::	:::::	
S	S	Carpeted, lighted trunk with remote release	::::	::::	
S	S	Carpeted floor mats			S = Standard P = Available in package 0 = Option
-	S	Door scuff plates (front only)			A = Accessory - = Not available

GSR PERF		ANCE	GSR SAF		AND SECURITY
S	S	291-horsepower turbocharged 2.0-liter DOHC MIVEC engine (4B11)	S	S	Reinforced Impact Safety Evolution (RISE) unibody construction with front and rear crumple zones
S	_	5-speed manual transmission	S	S	Dual advanced front airbags with seat position and
-	S	6-speed Twin Clutch Sportronic [®] Shift Transmission (TC-SST) ²			occupant sensors ³
-	S	Magnesium steering wheel paddle shifters	S	S	Front seat-mounted side airbags ³
S	_	Sport-tuned suspension	S	S	Roof-mounted curtain airbags for front and outboard rear seats ³
_	S	Sport-tuned suspension with Eibach® springs and	S	S	Driver's knee airbag ³
	-	BILSTEIN® struts	S S	S S	3-point front seat belts with pretensioners and force limiters Height-adjustable front shoulder belts
S	S	Super All-Wheel Control (S-AWC)	S	S	3-point rear seat belts in all three seating positions
S	S	S-AWC mode switch (steering wheel-mounted on GSR)	S	S	Lower Anchors and Tethers for Children (LATCH) system
S	S	Brembo® brake system, front and rear	S	S	Tire Pressure Monitoring System (TPMS)
-	S	2-piece front brake rotors with alloy hats	S	S	Sports ABS with Electronic Brakeforce Distribution (EBD)
S	-	18-inch Enkei® alloy wheels with Silver finish	S	S	Active Stability Control (ASC)
-	S	18-inch BBS® forged alloy wheels with Diamond Black finish	S	S	Active Yaw Control (AYC)
			S	S	Active Center Differential (ACD)
ЕХТЕ	RIOR		S S	S S	Theft-deterrent engine immobilizer and alarm system Emergency trunk release
S	S	Auto-off headlamps with Daytime Running Lights (DRL)	001		T AND CONVENIENCE
S	-	Reflector-type halogen headlamps			
Ρ	S	Xenon High-Intensity Discharge (HID) headlamps	S	S	Micron air filtration
S	S	Fog lights	S	S	Automatic climate control with silver-trimmed dials
S	S	Clear tail light clusters with chrome reflectors	S	S S	Rear-seat heating ducts
S	S	UV-blocking windshield and side windows	S S	S	Power windows with auto-up and down driver's window Power door locks with security logic
S	S	Dual power sideview mirrors (manual folding)	S	-	Remote keyless entry
S	-	Black grille with black surround	P	S	FAST-Key electronic keyless entry and starting system
-	S	Graphite Silver grille with chrome surround			
S	S	Color-keyed door handles and sideview mirrors	AUE	010 A	ND TECHNOLOGY
-	S	Color-keyed air vents	S	S	140-watt (maximum) Mitsubishi CD/MP3 audio system with
S	-	Color-keyed rear spoiler			six speakers, speed-sensitive volume/equalization and Digital
Ρ	S	Color-keyed large rear spoiler			Signal Processor (DSP)
-	S	Chrome beltline moulding	Ρ	Ρ	650-watt (maximum) Rockford Fosgate® high-performance audio system, nine speakers, including trunk-mounted 10-inch
S S	S S	Aluminum roof, hood and front fender panels Dual exhaust finishers			dual-voice coil subwoofer, speed-sensitive volume/equalization, Digital Signal Processor (DSP), and PUNCH® control; SIRIUS® Satellite Radio with six months' prepaid subscription
			P	-	In-dash 6-disc CD changer
S	S	Sculpted cockpit-style dash with amber illumination and	A	P	Mitsubishi Multi Communication System; GPS navigation system with 30GB hard disc drive and Digital Music Server
		dial-type climate controls	Ρ	P S	Auxiliary audio input jack Steering wheel-mounted audio controls
S	S	High-contrast instruments with silver meter bezels	_	S	Bluetooth® hands-free cellular phone interface system with
S	S	2-color multi-information display showing fuel level, TC-SST gear selection and mode, outside temperature, S-AWC	_	-	voice recognition
C	S	status plus driver-selectable screens	OPT	ION	PACKAGES
S	S	Tilt steering column	0	-	Sight, Sound and Spoiler Package: Xenon HID headlamps with
S S	S	Steering wheel-mounted cruise control			manual leveling; large rear spoiler; FAST-Key electronic entry and starting system; 650-watt (maximum) Rockford Fosgate®
S	S	Leather-wrapped sport steering wheel with silver accents Leather-wrapped shift knob			high-performance audio system; in-dash 6-disc CD changer;
S	S	RECARO® semi-bucket racing seats with fixed head rests			SIRIUS® Satellite Radio with six months' prepaid subscription
S	S	Rear seats with center armrest; cup holders inside armrest	-	0	Technology Package: Mitsubishi Multi Communication System;
S	-	Sports fabric interior			GPS navigation with Diamond Lane Guidance; 30GB hard disc drive with Digital Music Server; in-dash DVD/CD player; multi-
-	S	Leather and sueded seating surfaces			function 7-inch color LCD touchscreen; 650-watt (maximum)
S	-	Geometric printed trim on dash and front doors			Rockford Fosgate® high-performance audio system; SIRIUS®
-	S	Phantom Black trim on dash and front doors	٨	٨	Satellite Radio with six months' prepaid subscription
S	S	Chrome inside door handles	A	A	Accessory Aero Kit: Front airdam, rear airdam, side skirts, rear spoiler (GSR only - rear spoiler extension with large spoiler),
S	S	Dual covered vanity mirrors			brake air guides
S	S	Dual map lights	А	А	Interior Sport Package: Sport shift knob, aluminum/leather
S	S	Front center console with concealed storage under center			emergency brake handle
S	S	armrest and 12-volt power outlet Carpeted, lighted trunk with remote release			
S	S	Carpeted floor mats			S = Standard P = Available in package 0 = Option
-	S	Door scuff plates (front only)			A = Accessory - = Not available
		· · ·			

³Airbags are part of a Supplemental Restraint System (SRS). To decrease the risk of injury from a deploying airbag, always wear your seat belt, sit upright in the middle of the seat, and do not lean against the door. Always place children 12 and under in the rear seat and use appropriate child restraints. Never place a rear-facing infant restraint in the front seat. See your Owner's Manual and instructions provided with your child restraint for additional information.

COLORS

GRAPHITE GRAY PEARL / BLACK INTERIOR

APEX SILVER METALLIC / BLACK INTERIOR

ACCESSORIES

PARKING BRAKE GRIP

Lancer Evolution's available accessories let you make it your own. Plus, when you buy Genuine Mitsubishi Accessories, you know they'll fit right and work right. The following accessories are available from your Mitsubishi Retailer:

Lancer Evolution GSR shown with optional equipment.

BLACK SPORTS FABRIC GEOMETRIC PRINTED TRIM

MR

BLACK LEATHER AND SUEDED

PHANTOM BLACK TRIM

(V)

¹Available at extra cost.

GOT YOU COVERED

WARRANTY

Technical data, equipment and options shown are based on the latest information available at the time of printing and are subject to change without notice. Colors may vary due to the printing process. Exterior and interior lights on vehicles shown may be illuminated for illustration purposes only. Vehicles are shown with optional equipment. Not all equipment is available on every model. For complete details about equipment configuration and Mitsubishi Genuine Accessories, please contact your Mitsubishi Retailer. See Mitsubishi Retailer for Limited Warranty and Roadside Assistance terms and conditions.

©2008 Mitsubishi Motors North America, Inc., 6400 Katella Ave., Cypress, CA 90630-0064 mitsubishicars.com 1-888-MITSU2008

Log on to our Web site and browse our full lineup of new vehicles, get manufacturer's suggested retail price and customer rebate information, and "build" the Mitsubishi that's right for you. The site can help you locate your nearest dealer - or even have a dealer contact you. It's all at: MITSUBISHICARS.COM

OCTANE BLUE PEARL / BLACK INTERIOR (GSR ONLY)

RALLY RED METALLIC / BLACK INTERIOR

PHANTOM BLACK PEARL¹ / BLACK INTERIOR

WICKED WHITE / BLACK INTERIOR

- Intercooler pipe • Front strut tower bar • Rear strut tower bar • HDDnavigation system with Digital Music Server In-dash 6-disc CD changer/tuner • MP3/iPod® cable
- Cigar lighter
- Leather trimmed interior
- Carpeted floor mats
- All-weather floor mats
- Cargo organizer
- Parking brake grip (aluminum/leather)
- 5-speed shift knob (aluminum)
- TC-SST shift knob
- (aluminum/leather)
- Body side skirts
- Brake air guides (front)
- Front airdam
- Side deflectors
- Rear corner airdams
- Rear lip spoiler
- Rear spoiler extension
- Under floor air guide Mud flaps (black/
- aluminum)
- License plate frame
- Wheel locks

FRONT AIRDAM

INTERCOOLER PIPE

🛞 Litho in U.S.A. on recycled paper.