

TSX

A new generation, defined.

The 2011 Acura TSX. From its acrobatic agility and race-inspired engineering to its breakthrough exterior style, the TSX is an aggressive sport sedan designed to empower a new generation of Acura drivers. It's a new age of automotive advancement and a new form of confidence.

TRACK-TUNED SUSPENSION

The TSX's razor-sharp handling and fluid ride come from its 4-wheel independent suspension with front double-wishbone and rear multi-link design. The suspension is track tuned to reduce overall vehicle lift, dive and body roll during spirited driving conditions, enhancing the vehicle's agility and virtually intuitive responsiveness.

When it comes to agility and uncompromising control, the Electronic Power Steering system in the TSX proves it is possible to improve on perfection. From the stable, on-centre feel at highway speeds to the precise, responsive handling in curves, EPS lets you rewrite the rules of the road one corner, curve or turn at a time.

0

Arrive and shine.

ELECTRONIC POWER STEERING (EPS)

VEHICLE STABILITY ASSIST (VSA®)

Vehicle Stability Assist (VSA) with Traction Control provides you with added stability and control during acceleration, braking and cornering. The VSA system detects and corrects understeer and oversteer situations and, in an instant, electronically reduces throttle or applies braking to individual wheels to compensate based on actual driving conditions.

i-VTEC® ENGINE

Harness all the horsepower you can handle with the TSX's intelligent Variable Valve Timing and Lift Electronic Control (i-VTEC) engine. Race-inspired to its innovative core, the advanced i-VTEC engine features a dual-cam profile on a single shaft to electronically regulate the cam profiles, valve lifts and opening durations for maximum engine response and fuel efficiency. In short, it's aggressive low-end torque, inspiring high-speed horsepower and excitement all round.

HORSEPOWER AND TORQUE

Inside the compact 2.4-litre, 16-valve, DOHC, i-VTEC engine, you'll discover more than just 201 horsepower and experience more than just 172 lb.-ft. of robust torque. You'll learn how driving a low-emission vehicle with a Tier 2 Bin 5 rating doesn't have to come at the expense of horsepower. And you'll feel the kind of exhilaration that comes from lap after lap of engineering achievement through competitive motorsport racing.

V-6 ENGINE

Available with the TSX V-6 Package, the 3.5-litre, 24-valve, SOHC, VTEC® V-6 engine rewards you with 280 horsepower @ 6200 rpm 252 lb.-ft. of torque @ 5000 rpm and the kind of driving performance that leaves your imagination in the dust.

TSX to the tune of 6 cylinders.

Drivers will marvel at the short-throwing control of the close-ratio 6-speed manual transmission. A masterful accomplishment, this track-tuned transmission was developed with precisely spaced gear ratios, allowing you to perform ultra-quick shifting.

5-SPEED AUTOMATIC WITH PADDLE SHIFTERS

Standard on the V-6 model, and available on other TSX trim levels, is the thrill of real race-inspired paddle-shifting control. You'll find paddle-shifting transmission controls conveniently mounted just behind the leather-wrapped steering wheel. Add a touch of high performance to the already exciting 5-speed automatic and take charge of the up-and-down gear shifting yourself.

DRIVE-BY-WIRE THROTTLE SYSTEM™

The Drive-by-Wire Throttle System utilizes highly sophisticated and efficient electronic sensors to ensure continuous engine power. Based on your driving demands, the system measures acceleration, engine rpm and road speed to ensure the optimal engine throttle opening. The result is smoother, more powerful engine response when and where you need it.

The lightweight all-aluminum VTEC® and i-VTEC® engines are the source of the TSX's exceptional power-to-weight ratio and force behind its acrobat-like agility.

EXTERIOR

One quick look, flawlessly executed.

ACURA

15

STYLE

Next-generation aerodynamics, design and style meet everything the new generation of sedan drivers want. Smooth-sculpted exterior. Flawlessly chiselled lines. Sleek front and rear bumper treatments. And a modern street style that leaves even the busiest, most sophisticated cities feeling a little intimidated.

HIGH-INTENSITY DISCHARGE (HID) HEADLIGHTS

See the city in a brilliant new light with the TSX's available High-Intensity Discharge low-beam headlights. Not only do HID headlights cast a brighter light than conventional headlights, but the lenses are also designed to produce a more precise, focused beam to increase your ability to see what lies ahead. And with automatic headlights and fog lights now featured on every trim level, you'll see more no matter what weather conditions you're driving in.

AVAILABLE 18-INCH WHEELS

For performance with presence, TSX V-6 models prowl on large 18-inch aluminumalloy wheels that have been specifically designed to complement its aggressive exterior and ultra-sharp street style. And if there's any doubt as to what size wheel you're rolling on or how many cylinders are under your hood, V-6 models proudly sport their own unique V-6 badging. But for standards that are anything but, the TSX also offers standard 17-inch aluminum-alloy wheels that do an equally impressive job of reinforcing the TSX's sculpted body style and modern aerodynamic stance.

DUAL-OUTLET CHROME EXHAUST

At a glance, the integrated dual-outlet exhausts with chrome-tipped finishers add a stylish measure of curb appeal to the TSX's performance design and sculpted body style. By ear, it amplifies the kind of throaty engine sound that keeps other sedans awake at night.

ENTERTAINMENT

Sounds about perfect.

80

/140

120 140 100 km/h

RANCE

42 1 km

B 434.9 22C

160

đ

FF Q

180

140

20

221

240

105.00 94 90 240km

BLUETOOTH® AUDIO INTERFACE

Standard in a TSX, but virtually unheard of in other sedans, is the Bluetooth-enabled audio interface. Now you can bring all your favourite tracks along for the ride and leave all your wires at home. It's the ultimate in wireless connectivity and an exciting new technology for a new generation of Acura drivers.

Bluetooth*

MP3/USB AUDIO PLAYBACK

Conveniently located next to the 12-volt power outlet in the centre console, the USB device connector, now available on all trim levels, lets you plug in any number of compatible MP3 portable audio players, like an iPod[®]. Plus, you can control the playback volume and track selection from your steering wheel-mounted controls. And with XM[®] Satellite Radio[†] now available on all trim levels, you get even more ways to add to your listening pleasure.

AVAILABLE ACURA ELS® PREMIUM AUDIO SYSTEM*

Grammy[®] Award-winning sound engineer and producer Elliot Scheiner, together with Acura's engineers, developed the Acura ELS Premium Audio System specifically for the TSX. After measuring the acoustic architecture inside the cabin, 10 strategically positioned speakers were placed inside the TSX to maximize the power of the ELS Premium Audio System with AM/FM/XM Satellite Radio, MP3/WMA capability, and 1-disc CD, DVD-Audio and DTS® changers. The result is sound quality and clarity unlike anything you've ever heard, until now. The available 15 GB hard disk drive (HDD)* storage space lets you upload hundreds of hours of music, ready to be enjoyed at a moment's notice.

0

0

FM/AM (((></>/>))) 9 - CATEGORY + TUNE CANCEL AUDIO

TECHNOLOGY

Speak up, out and freely.

Inside the 2011 TSX, available voice-activated satellite navigation, standard climate control and Bluetooth[®] technology provide you with the kind of confidence that extends beyond command and control to a world where you and technology become one.

HANDSFREELINK[™] CONNECTIVITY

Stay in touch without losing your grip on the wheel. Program and link your Bluetooth-enabled wireless device to the HandsFreeLink interface to make, receive and transfer calls from your mobile phone without interruption. Provided your mobile phone is located inside the cabin, calling numbers will be displayed, your phone will respond to voice activation and you will hear the caller's voice over the vehicle's audio system. Plus, the system operates in English or French and is capable of integrating up to six different compatible mobile phones, turning your TSX into a hub of connectivity.

ACURA SATELLITE-LINKED NAVIGATION

Available with the Technology Package,* this advanced satellite-linked navigation system with 60 GB hard disk drive (HDD) can pinpoint your location almost anywhere in North America or provide driving directions to those hard-to-find places. Recognizing up to 600 verbal commands, the system is equipped with trilingual voicerecognition software and features real-time directions by voice or moving-map display. Simply ask the system to show you the most direct route to your destination, offer a different route or, with the Zagat® Survey ratings, help you find a restaurant based on your choice of cuisine.

VOICE-ACTIVATED CONTROL

Most of the functions and features that are part of the available Technology Package* can be controlled just by the sound of your voice. Press the steering wheel-mounted voice control button to set, or adjust, the dual-zone automatic climate control system or explore the world of convenience offered through your navigation system.

INTERIOR

The new lap of luxury.

ADVANCED SEATING

The moment you ease into the heated tightly bolstered front seats it's obvious the TSX was designed with your comfort in mind, for drivers, finding the ideal seating position happens at the push of a button, using the 8-way power-adjustable driver's seat with lumbar support and available 2-position memory system. For the front passenger, there's a 4-way power-adjustable seat. And for everyone's convenience there's a 60/40 split fold-down rear seatback for functional storage of larger items or whatever your weekend has in store.

MODERN FIT AND FINISH

As stylish as the TSX is on the outside, an equal amount of attention has been focused on the modern fit and finish inside. The available perforated leather-trimmed interior* with titanium accents creates an air of contemporary refinement and the leather-wrapped steering wheel and shift knob offer you a classic touch of sophistication befitting a high-end luxury sport sedan.

DUAL-ZONE CLIMATE CONTROL

Control is never an issue in the TSX with the driver and front seat passenger getting separate temperature controls to ensure their individual comfort. Plus, to make sure the set temperature never varies, the climate control system maintains the temperature level even under changing outside conditions. The available rear vents* ensure that rear passengers are comfortable and that air is distributed evenly throughout the cabin.

Premium Package shown.

*Available with the Premium, Technology and V-6 Packages. Technology Package available only on models with automatic transmission.

SAFETY

AIRBAGS

The TSX's six airbags are designed and positioned to help protect all occupants inside the cabin. Depending on the point and force of impact, the TSX will deploy the following: dual-stage, dual-threshold front airbags (SRS) that activate at one of two rates based on the severity of the impact; front side airbags with the innovative passenger-side Occupant Position Detection System (OPDS) that will not release if the system detects a small-sized or improperly positioned passenger; and side curtain airbags with a state-of-the-art rollover sensor.

high-efficiency steel body structure to provide enhanced protection from multi-directional collision. ACE reduces the concentrated force of a frontal impact by absorbing energy over a large area and dispersing it away from the vehicle help reduce occupant injuries caused in

ACTIVE HEAD RESTRAINTS

Moving both forward and upward, the TSX's active head restraints are designed to restrain head motion in the event of a rear impact and minimize neck injury.

MAINTENANCE MINDER SYSTEM

Instead of following a traditional kilometre-and-calendar maintenance schedule, the Maintenance Minder system calculates service needs based on your driving habits. This advanced system takes into account engine revolutions, stop-and-go traffic experience, weather extremes and the frequency of short trips to determine when your next service visit should be. The system also helps coordinate oil-servicing dates

ABS WITH EBD

The Anti-lock Braking System (ABS) helps maintain steering control when braking hard on wet, slippery or loose surfaces, and Electronic Brake Distribution (EBD) balances braking forces at each wheel to help compensate for passenger weight distribution inside the cabin. Plus, there's a Brake Assist feature that senses a panic stop and applies maximum braking power to help you stop quickly and safely.

TIRE PRESSURE MONITORING SYSTEM

Correct tire pressure is essential for performance, fuel efficiency and safety. Enter the advanced Tire Pressure Monitoring System (TPMS), which continually monitors the air pressure in each tire. If pressure drops in any tire, a transponder attached to the wheel's valve stem transmits the information to a receiver and a warning appears on your instrument panel.

REARVIEW CAMERA*

Available with the Technology Package, the rearview camera shows a colour image of the area directly behind the vehicle on your navigation-system screen. Even if the navigation system is turned off, the camera is activated automatically when you engage reverse.

At Acura, Safety Through Innovation is based on the idea that an advanced driving experience starts with advanced safety features. This guiding principle is reinforced through the extensive number of standard safety features and use of innovative technologies you'll find in all Acura vehicles.

SPECIFICATIONS

ENGINE	
Engine	2.4-litre, 16-valve, DOHC, i-VTEC® 4-cy
Horsepower	201 hp @ 7000 rpm
Torque – automatic transmission (AT) (Optional)	170 lbft. @ 4300–4500 rpm
Torque – manual transmission (MT)	172 lbft. @ 4300–4400 rpm
Displacement	2354 сс
Bore and stroke	87 x 99 mm
Compression ratio	11.0:1
Multi-Point Programmed Fuel Injection	
system (PGM-FI®)	
Electronic direct ignition system	
Recommended fuel	Premium unleaded
Horsepower & Torque (SAE net, Rev. 08/04, SAE J1349)	

DRIVETRAIN

5-speed automatic transmission (AT) with paddle shifters, Grade Logic Control and lockup torque converter (Optional) Close-ratio 6-speed manual transmission (MT) with magnesium case Drive-by-Wire Throttle System™ Front-wheel drive

CHASSIS

17" aluminum-alloy wheels 4-wheel independent double-wishbone front suspension with multi-link rear suspension Electronic Power Steering (EPS) Hydraulic gas-pressurized shock absorbers Power-assisted, ventilated front disc/solid rear disc brakes Tires: P225/50 R17 all-season

EXTERIOR

Body-coloured heated power side mirrors with integrated turn indicators Chrome door handles Fog lights Front splash guards Halogen low-beam headlights Heat-rejecting green-tinted glass Integrated dual-outlet exhaust with chrome-tipped finishers Power moonroof with tilt feature, privacy glass and sliding shade Rear window defroster with timer

CAPACITIES

Cargo volume Fuel tank capacity Passenger volume 396 litres 70 litres 2677 litres

SAFETY

inder

3-point height-adjustable seat belts with front pretensioners 3-point seat belts with Automatic Locking Retractor (ALR) 3-point seat belts with Emergency Locking Retractor (ELR) 4-wheel Anti-lock Braking System (ABS) with Electronic Brake Distribution (EBD) Active head restraints Advanced Compatibility Engineering™ (ACE™) body structure Brake Assist Childproof rear door locks Dual-stage, dual-threshold front airbags (SRS) Front side airbags with passenger-side Occupant Position Detection System (OPDS) Lower Anchors and Tethers for Children (LATCH) child-seat mounting system Security and ECU Immobilizer Theft-Deterrent systems Side curtain airbags Tire Pressure Monitoring System (TPMS) Vehicle Stability Assist (VSA®) with Traction Control

COMFORT & CONVENIENCE

Automatic day/night rearview mirror Automatic headlights Blue ambient cabin lighting Centre console armrest with storage Compass Driver's and front passenger's illuminated vanity mirrors Driver's and front passenger's seatback pockets Dual-zone automatic climate control with air-filtration system Exterior temperature indicator Glove-compartment light HandsFreeLink™-bilingual Bluetooth[®] wireless mobile phone interface with steering wheel-mounted controls HomeLink[®] remote system Illuminated steering wheel-mounted audio and cruise controls Maintenance Minder system Map lights Multi-Information Display (MID) Power door locks with key-operated windows up/down feature Power windows with driver's and front passenger's auto-up/down Rear-seat centre armrest with dual beverage holders Remote entry system with panic and trunk-open features Speed-sensing, variable intermittent windshield wipers Tilt and telescopic steering column

ENTERTAINMENT

Acura Premium Sound System with AM/FM/XM®* stereo, MP3/Windows Media® Audio capability, CD player and 7 speakers Audio anti-theft feature Bluetooth® Audio MP3/auxiliary input jack USB device connector

SEATING & TRIM

-way power adjustment passenger's seat		
-way power adjustment driver's seat with		
nanual lumbar support		
0/40 split fold-down rear seatback		
luminum shift knob (MT)		
oor mats		
eated front seats		
eather-wrapped steering wheel and shift knob		
remium cloth seats		

FUEL ECONOMY

tomatic transmission	
ty/Hwy/Combined)	9.3/6.2/7.9 litres/100 km [†]
nual transmission	
ty/Hwy/Combined)	9.9/6.8/8.5 litres/100 km^{\dagger}

Headroom – front/rear Hip room – front/rear Legroom – front/rear Shoulder room – front/rear Seating capacity

PREMIUM PACKAGE Adds to the TSX 2-position driver's seat memory High-Intensity Discharge (HID) low-beam headlights

Perforated leather-trimmed interior Rear vents Curb weight – AT/MT: 1580/1549 kg

V-6 WITH TECHNOLOGY PACKAGE Also includes

3.5-litre, 24-valve, SOHC, Horsepower: 280 hp @ 62 Torque: 252 lb.-ft. @ 5000 Displacement: 3471 cc 18" aluminum-alloy wheel

*Includes a no-charge trial of 3 months, beyond which service fees apply. Available in 10 Canadian provinces and 48 contiguous U.S. states. See terms and conditions at www.xmradio.ca. †Use kilometrage for comparison purposes only. Your kilometrage may vary. ‡Does not replace the driver's responsibility to exercise due care while reversing **Available only on models with automatic transmission

EXTERIOR DIMENSIONS

Curb weight – AT/MT

Track – front/rear Wheelbase

Height

Length

Width

1574/1542 kg 1440 mm 4715 mm 1580/1580 mm 2705 mm 1840 mm

INTERIOR DIMENSIONS

955/941 mm 1411/1377 mm 1078/872 mm 1468/1426 mm 5

ACCESSORIES

18" alloy wheel – ebony black 18" alloy wheel – super-bright chrome Aero bumper – front and rear Select knob – AT All-weather floor mats – black or caramel Ashtray – cup holder style Body side mouldings Car cover Cargo hook Cargo net Cargo organizer Cargo tray Door edge film Door edge guards Door visors Engine block heater Full nose mask Hood edge deflector Interior trim kit – dark metal Locking wheel nuts Moonroof visor Rear backup sensors[‡] Rear bumper appliqué

Rear decklid spoiler Rear splash guards Rear wing spoiler Remote engine starter Side skirts Steering-wheel garnish – dark metal Steering-wheel garnish silver Steering-wheel trim – leather Trunk edge and bumper protector

TECHNOLOGY PACKAGE** Adds to Premium Package

5-speed automatic transmission (AT) with paddle shifters, Grade Logic Control and lockup torque converter (standard)

60 GB hard disk drive (HDD) Acura Navigation System with trilingual Voice Recognition[™], rearview camera,[‡] wallpaper function and illuminated steering wheel-mounted controls

Acura ELS® Premium Audio System with AM/FM/XM®* stereo, MP3/Windows Media® Audio capability, 1-disc CD, DVD-Audio and DTS® changers and 10 speakers 15 GB hard disk drive (HDD) storage (navigation and audio) Curb weight: 1587 kg

VTEC [®] 6-cylinder engine	Fuel economy (City/Hwy/Combined)	
200 rpm	10.7/7.0/9.0 litres/100 km ⁺	
) rpm	Tires: P235/45 R18 all-season	
	V-6 badging	
ls	Curb weight: 1672 kg	

ACCESSORIES

Make your Acura uniquely yours. Choose from an array of Genuine Acura accessories that give you the practical luxuries and advanced styling you won't want to live without.

TSX PROTECTION PACKAGE

All-weather floor mats – black or caramel Cargo tray Rear splash guards

AERO KIT PACKAGE

Aero bumper – front Aero bumper – rear Rear wing spoiler Side skirts

REMOTE ENGINE STARTER KIT

ACCESSORIES AVAILABLE:

18" alloy wheel – ebony black 18" alloy wheel – super-bright chrome Aero bumper – front and rear All-weather floor mats black or caramel Ashtray – cup holder style Body side mouldings Car cover Cargo hook Cargo net Cargo organizer Cargo tray Door edge film Door edge guards Door visors Engine block heater Full nose mask Hood edge deflector Interior trim kit – dark metal Locking wheel nuts Moonroof visor Rear backup sensors Rear bumper appliqué Rear decklid spoiler Rear splash guards Rear wing spoiler Remote engine starter Select knob – AT Side skirts Steering-wheel garnish – dark metal Steering-wheel garnish – silver Steering-wheel trim leather Trunk edge and bumper protector

- 1. AERO KIT PACKAGE
- 2. REAR WING SPOILER
- 3. 18" ALLOY WHEEL EBONY BLACK
- 4. CARGO TRAY
- 5. INTERIOR TRIM KIT DARK METAL
- 6. CARGO HOOK
- 7. REAR SPLASH GUARDS
- 8. REAR BACKUP SENSORS
- 9. ALL-WEATHER FLOOR MATS BLACK OR CARAMEL

At Acura, when innovation and performance meet purpose, remarkable things can be achieved. Through our commitment and continued involvement with events and organizations across Canada, we seek to create engaging and inspiring experiences for our customers and our community. Because at Acura we believe exhilaration goes beyond the driver's seat.

Acura has teamed up with W Hotels – a global luxury chain – to provide a fully loaded partnership that offers guests complimentary transportation in an Acura vehicle. The Whatever/Whenever® service gets guests where they need to go in advanced luxury and style.

The Canada Running Series includes a number of competitive running events across Canada that raise money and awareness for charities. We are proud to be the title sponsor of the Acura Toronto 10-Miler & 5K Run in support of the Canadian Cancer Society, an organization dedicated since 1938 to improving the lives of people living with cancer.

Acura is honoured to be the Canadian broadcast sponsor of golf's most historic and time-honoured tournament. The Masters is golf's first major open of the season and is famous for its ceremonial "Green Jacket" winner's presentation. Driving a luxury vehicle should go beyond engineering and amenities. That's why Acura is committed to ensuring your ownership experience is equally luxurious. New Acura owners benefit from four-year 24-hour Roadside Assistance, which includes Dispatch Emergency Roadside Service, Emergency Lockout Service and Traffic Accident Services. See your Acura Retailer for details.

WARRANTY

Your new Acura vehicle comes with the following warranties: Major Component – 5-year/100,000-km limited warranty • Vehicle – 4-year/80,000-km Distributor's limited warranty • Rust Perforation – 5-year unlimited-distance warranty • Surface Corrosion – 4-year/80,000-km • Accessories – 4-year/80,000-km limited warranty (when installed by an authorized Acura Retailer at time of new vehicle delivery). Regular maintenance items and parts are subject to normal wear and replacement, and are not covered by warranty. Certain other items are excluded and certain conditions apply. See your Acura Retailer for details.

ACURA PLUS

Extend your worry-free ownership experience by purchasing additional coverage. Choose from Acura's flexible selection of Mechanical Coverage that extends up to 8 years or 200,000 km, whichever comes first. See your Acura Retailer for details.

LEASING AND FINANCING

Owning your Acura is easy. See your Acura Retailer for complete details on: Acura Leadership Leasing,* Acura Future Value Financing* and Conventional Financing.*

*A genuine service of Honda Financial Services. Conditions, restrictions and prepayment requirements might apply O.A.C. Acura Future Value Financing does not apply in the province of Quebec.

2011 TSX model shown. Specifications, features, illustrations and equipment shown in this catalogue are based upon the latest available information at the time of publication. Remember your seat belts. It's a simple fact of life. Although descriptions are believed to be correct, accuracy cannot be guaranteed. Honda Canada Inc. reserves the right to make changes at any time, without notice or obligation, in colours, specifications, accessories, materials and models. Some vehicles are shown with optional equipment. Some vehicles shown are U.S. models. Canadian specifications may vary. Refer to the owner's manual for detailed towing information. Map Database of the Acura Navigation System covers major metropolitan areas in southern Canada and the 48 contiguous U.S. states. For a list of current detailed coverage areas, refer to the Acura web site, www.acura.ca. Bluetooth is a registered trademark of SIG Inc. DTS is a registered trademark of DTS, Inc. ELS is a registered trademark of Panasonic Corporation of North America. Grammy is a registered trademark of National Academy of Recording Marts & Sciences, Inc. HomeLink and HandsFreeLink are registered trademarks or trademarks of Johnson Controls Technology. HomeLink can be programmed with codes of up to three remote-control devices (e.g., garage-door opener, home security system, etc.). Additional control devices not provided by Acura may be required. iPod is a registered trademark of Apple Inc. Whatever/Whenever is a registered trademark of Starwood Hotels & Resorts Worldwide Inc. Windows Media is a registered trademark of Microsoft Corporation. XM is a registered trademark of XM Satellite Radio Inc. Zagat is a registered trademark of Zagat Survey, LLC. Acura, TSX, I-YTEC, YTEC, ACE, Advanced Compatibility Engineering, Acura Auvigation System with trilingual Voice Recognition, Drive-by-Wire Throttle System, PGM-FI and VSA are trademarks of Honda Motor Co., Ltd. Acura, a division of Honda Canada Inc., 180 Honda Boulevard, Markham, Ontario, Canada L6C OH9. I-888-9-

TSX COLOUR & TRIM

Vortex Blue Pearl | B-553P

INTERIOR **TSX** Premium Package

Ebony Leather

INTERIOR TSX Technology Package

Ebony Leather

INTERIOR **TSX** V-6 with Technology Package

Ebony Leather