

SZG-53 Acoustic Grand Piano

5' 3" Cabinet

Black
High Gloss

SZG-53
Acoustic Grand Piano

Quality. Value. Elegance.

SUZUKI

Handcrafted to Perfection

Suzuki Musical Instruments is the World's largest producer of musical instruments for education and the most recognized symbol of quality in the music industry today. Our long association with music educators in every country gives us a unique perspective of the needs and desires of aspiring musicians everywhere.

Whether you are just beginning your musical journey or perform in the world's most renowned concert halls, Suzuki World Class Pianos is proud to offer an instrument that you will treasure for a lifetime.

Painstakingly built by hand and unparalleled in their beauty and musical range, Suzuki Pianos are surprisingly affordable. Compare our pianos by size and feature to any on the market today and it will become apparent that Suzuki Pianos are the highest quality and best musical value available from any source.

Suzuki Musical Instruments...The name you know in school, at home and around the world.

SZG-53 ACOUSTIC GRAND PIANO

If you absolutely love the graceful style and sophistication of a grand piano but aren't sure you have the space in your home, this is the piano you've been looking for.

Perfectly sized to enhance a cozy living room or adorn a bay window, our exquisite 5' 3" Grand Piano adds an elegant ambiance to any room in your home. Rivaling larger models with its rich, resonant sound, the beautiful 5' 3" cabinet design will bring the joy of music to any home décor. Each carefully handcrafted instrument is built to exacting design specifications with advanced Japanese technology and imported traditional German parts. Discover remarkable beauty and sound, at a remarkably affordable price.

 SUZUKI
The Name You Know
www.suzukipianos.com

SZG-53

Acoustic Grand Piano

SUPERB ACTION & PRECISION HAMMERS

The most complicated part of any piano is the action, and ours is no exception. Composed of thousands of parts, all must be of the highest quality and precision to insure long life and smooth play. Our action uses seasoned hardwoods and state of the art carbon composites for durability and dynamic control. All bushings and dampers are the highest quality felt. Our precision hammers are crafted from seasoned hardwoods and the hammer heads and shanks are covered in the finest wool felt. Suzuki takes no shortcuts in the quality of our piano components. For the ultimate in expression and responsiveness, our grand touch is in your hands.

THE FINEST STRINGS

There are over two hundred strings in a grand piano and each one must perform flawlessly every time, without exception. Suzuki uses only the finest high grade polished

German steel with hand wound solid copper windings.

Features at a Glance

These German Roslau strings are without equal in piano manufacturing. Stretched over a wet sand cast plate, they produce incredible sound and resonance usually associated with pianos costing twice the price.

HARDROCK MAPLE PINBLOCKS

The strings exert tremendous pressure when stretched around the pinblock. This part of the grand is meticulously designed to reduce maintenance and hold the piano in tune over time. Suzuki uses Hardrock Maple 18 ply pinblocks. This allows for a lifetime of musical enjoyment and dependability.

SELECT SPRUCE SOUNDBOARD

Essential for sound quality, the soundboard is the heart of any acoustic grand piano. Suzuki ensures that our soundboards are the best of the best in a rigorous selection process. For starters, only AAA Canadian White Solid Spruce will do. Next, bridges are made from select hardwoods and kiln dried to proper humidity. Finally, the full length ribs are painstakingly notched into the rim liner of the piano to ensure

that the all important crown of the soundboard remains for the lifetime of the piano. These steps afford a quality of sound that resonates with a full rich bass, warm middle register and a clear, crisp treble. Played together, the entire range produces exceptional concert hall sound.

EXQUISITE CABINETRY

All the varied components of Suzuki Acoustic Grand Pianos come together in a beautiful, hand bent rim and exquisite hand rubbed finish that adds warmth, elegance and character to your home. Meticulously assembled, each piano cabinet goes through a series of controls to assure the finest furniture quality finish possible.

SZG-53
Acoustic Grand Piano

Specifications

Cabinet Size	5'3"
Soundboard	Canadian spruce
Action	AXL-Schimmel Style Action
Bracing	11 pcs Spruce Bracing
Frame	3 pcs Maple
Bridge	Maple Bridge
Steel Bridge	Sand Casting
Pinblock	Multiply Maple
Hammers	Import German Felt Hammers
Strings	Roslau Strings (Germany)
Keyboard	Solid spruce keyboard bed
Pedal	Sostenuto Center Pedal
Hardware	Solid Brass Plated Casters & Hardware
Fallboard	Slow Close
Bench	Matching Deluxe Bench with Storage
Piano Dimensions	60"W x 40"H x 63"L
Box Dimensions	21"W x 70"H x 70"L
Weight	860lbs Piano and bench ships in 1 box

Included

MATCHING GRAND PIANO BENCH

Deluxe concert bench is height adjustable with storage compartment

SLOW CLOSE FALLBOARD

This expensive extra-cost option is included at NO CHARGE on every Suzuki Acoustic Grand Piano.

FLOOR PROTECTION WHEEL PADS

Never leave a mark on carpet or flooring with the included clear plexiglass wheel pad floor protectors.

KEYBOARD DUST COVER

Protect your new Suzuki Acoustic Piano with our embroidered Keyboard Dust Cover.

POLISH AND POLISHING CLOTH

Specially designed Polish Cloth and Lacquer Polish.

SZG-53
Acoustic Grand Piano

White Glove Delivery Service

It's easy and simple. We take care of everything!

Delivery Appointment

The driver will contact you to arrange a convenient day and time frame for delivery of your new piano.

Delivery, Setup and Box Removal

On the day of delivery, our professional piano moving team will bring your new piano into your Home, School, Church or Performing Arts Center. It will be carefully unboxed and setup.

All boxes and packing materials will then be removed and taken away.

Final Tuning & Inspection

After you have received your new piano, it is necessary for a professional piano tuner to tune and inspect your piano one final time. An appointment will be made at your convenience to final tune and inspect your new piano. Then, it's ready to play!

Your Satisfaction Is Our Top Priority!

If you have any comments or questions regarding your new piano, please feel free to call our experienced Customer Support Staff toll free at:

1.800.854.1594

And enjoy your new piano!

Est. 1953

WORLD CLASS
PIANOS

*E*stablished in 1953, the Suzuki Corporation has successfully evolved into the world's largest manufacturer of musical instruments for education. From its inception, Suzuki has been dedicated to producing its ever-expanding selection of instruments with continuous design innovation and product improvement. Suzuki takes pride in attaining a precision quality certification of ISO 9001. This level of certification is usually found only in the aerospace and high technology industries.

Founded in Hamamatsu, Japan, Suzuki has grown into a truly international manufacturer with major production facilities in Japan, Korea, China and the United States. All of our factories are focused on the common goal of providing

About Suzuki

the world with the affordable means to positively communicate through the universal language of music. We know that making music is not only great fun, it also nurtures positive life attributes like understanding, respect, creativity, cooperation and personal expression.

Our extensive array of musical instruments, from the simplest xylophone to our cutting edge acoustic and digital pianos, offer you a great musical experience at any level you wish, from beginner to concert hall musician.

Suzuki ... the name you know for the music in your life.

A view from the factory floor. Hundreds of Suzuki Pianos waiting for final inspection.

Assembly stations at factories worldwide and distribution points across the US.

Owning a piano is a valuable investment for your family, your home, your life.