

Baby Grand Piano

Please keep this instruction sheet for future reference, as it contains important information.

Requires three "C" (LR14) batteries (included).

Adult assembly is required.

Tool required for battery replacement: Phillips screwdriver (not included).

www.fisher-price.com

Battery Replacement

Battery Safety Information

For best performance, we recommend replacing the batteries that came with this toy with three, new "C" (LR14) alkaline batteries.

- Locate the battery compartment on the underside of the piano.
- Loosen the screws in the battery compartment door with a Phillips screwdriver. Remove the battery compartment door.
- Remove the worn batteries and throw them away.
- Insert three "C" (LR14) **alkaline** batteries, as indicated inside the battery compartment.

Hint: We recommend using *alkaline* batteries for longer battery life.

- Replace the battery compartment door and tighten the screws. Do not over-tighten.
- When sounds, lights or motions from this toy become faint or stop, it's time for an adult to change the batteries!

• Protect the environment by not disposing of this product with household waste (2002/96/EC). Check your local authority for recycling advice and facilities (Europe only).

Care

- Wipe this toy with a clean cloth dampened with a mild soap and water solution. Do not immerse this toy.
- This toy has no consumer serviceable parts. Do not take this toy apart.

In exceptional circumstances, batteries may leak fluids that can cause a chemical burn injury or ruin your product. To avoid battery leakage:

- Do not mix old and new batteries or batteries of different types: alkaline, standard (carbon-zinc) or rechargeable (nickel-cadmium).
- Insert batteries as indicated inside the battery compartment.
- Remove batteries during long periods of non-use. Always remove exhausted batteries from the toy. Dispose of batteries safely. Do not dispose of this product in a fire. The batteries inside may explode or leak.
- Never short-circuit the battery terminals.
- Use only batteries of the same or equivalent type, as recommended.
- Do not charge non-rechargeable batteries.
- Remove rechargeable batteries from the product before charging.
- If removable, rechargeable batteries are used, they are only to be charged under adult supervision.

FCC Statement

United States Only

This equipment has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC Rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio communications. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause harmful interference to radio or television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna.
- Increase the separation between the equipment and receiver.
- Consult the dealer or an experienced radio/TV technician for help.

Note: Changes or modifications not expressly approved by the manufacturer responsible for compliance could void the user's authority to operate the equipment.

3 Ways to Play and Le

Assembly

- Carefully turn the piano face down. Fit and **"snap"** each leg into the sockets on the piano.
- Set the piano upright.

• Lift the songbook into place.

• Insert and "snap" the note into the slot in the top of the piano.

123 Learning Time - Learn about slow and fast tempo.

Pay Musical Fun - Listen to a slow tempo song or a fast one. Press the switch while the song plays and the tempo changes during the song!

Imagination - Dance to the beat of a fast or slow drum riff.

123 Learning Time - Listen to a learning song while each the song lights up each key.

Wusical Fun - Turn the pages to hear more fun songs smiley face dances along.

(D) Imagination - Choose a song in the songbook. Press numbered keys to play that song!

123 Learning Time - Press the keys to learn colors, the the scale or for counting fun!

Press a key, you hear part of a song. Press another key next part.

Imagination - Press the keys to hear individual not your own music or follow the numbered notes in the so play a song.

arn - 123 Learning Time, 53 Musical Fun and () Imagination!

Play a Song or Sing Along!

Count With Me

Count with me It's such fun We can start with number one With a ding-dong, sing-along, music to your ear Have some counting fun right here!

Pretty Colors

Pretty colors make you smile Pretty colors bright and clear We could sing about some colors We could start with colors here Red as an apple Green as a tree Sunshine is yellow Blue is the sea

Mary Had a Little Lamb

Mary had a little lamb Little lamb Little lamb Mary had a little lamb It's fleece was white as snow

Can You Hear the Rhythm?

Can you hear the rhythm? Can you hear the beat? Come on, clap your hands, Snap your fingers, tap your feet

> Play on the piano Tap the keys a while Music gets you moving Music makes you smile!

Consumer Information

Visit us on-line at www.service.fisher-price.com

Call Fisher-Price[®] Consumer Relations, toll-free at **1-800-432-5437**, 9 AM - 7 PM EST Monday through Friday and 11 AM-7 PM EST Saturday. Hearing-impaired consumers using TTY/TDD equipment, please call 1-800-382-7470. Write to us at: Fisher-Price[®] Consumer Relations, 636 Girard Avenue, East Aurora, New York 14052.

Learn every day - through fun, familiar play!

Make learning more fun with the whole collection of Laugh & Learn™ toys. With rich music, lyrics and lots of activities, they combine early academics and everyday experiences, for the way kids really learn.

CANADA: Questions? 1-800-432-5437. Mattel Canada Inc., 6155 Freemont Blvd., Mississauga, Ontario L5R 3W2; www.service.mattel.com GREAT BRITAIN: Mattel UK Ltd, Vanwall Business Park, Maidenhead SL6 4UB. Helpline: 01628 500303; www.service.mattel.com/uk AUSTRALIA: Mattel Australia Pty. Ltd., 658 Church Street, Locked Bag #870, Richmond, Victoria 3121 Australia. Consumer Advisory Service 1300 135 312. NEW ZEALAND: 16-18 William Pickering Drive, Albany 1331, Auckland. ASIA: Mattel East Asia Ltd, Room 1106, South Tower, World Finance Centre, Harbour City, Tsimshatsui, HK, China.