

QUBICAAMF
MAKING BOWLING AMAZING

BOWLING CENTER PRODUCTS

QUALITY AND INNOVATION THAT KEEPS YOUR BUSINESS ROLLING

QUBICAAMF

UNLIMITED POSSIBILITIES

Bowling continues to be a popular pastime and a profitable business. And QubicaAMF has everything you need to transform your facility into a preferred destination.

With over a century of experience, no other company offers the breadth of products, services and solutions, or depth of experience than QubicaAMF. But more than that, no one knows how to make your dreams a reality quite like we do.

We'll help you

- Deliver a memorable entertainment experience to drive new and repeat business
- Delight a wide range of consumer segments—from Boomers to Millennials
- Increase time- and spend-per-visit, plus F&B sales
- Revitalize profitability by replacing old equipment
- Make your place the go-to destination

Whether you're opening a new facility, or modernizing an existing one, you won't find a better partner than QubicaAMF—the world's foremost bowling authority.

BOWLING CENTER PRODUCTS

TABLE OF CONTENTS

Introduction	2
Scoring and Center Management	4
Pinspotters	31
Lanes & Lane Accessories	43
Harmony Furniture, Masking & Ball Returns	53
Mini-Bowling	73
House Balls & Rental Shoes	76
Pins	80

SCORING AND TECHNOLOGY SOLUTIONS

OUR APPLICATIONS WORK TOGETHER— TO SET YOUR BUSINESS APART

Run your operations with pinpoint accuracy and efficiency. Dazzle customers with unique environments, games and stunning visuals. Boost return business by rewarding your best players. Offer a unique experience with every visit, reaching all types of bowlers. Make your birthday parties something they'll tell their friends about.

QubicaAMF makes all this possible and more.

BES X

The newest, most innovative and world's only Bowler Entertainment System.

BES X Marketing Kits

Ready-made marketing kits. Everything you need to attract players and grow your business.

Conqueror Pro

Put customer service and satisfaction first with one management system throughout your center.

Conqueror POS

Managing birthday and corporate parties, simple and complex transactions, and handling customers who move around your center has never been easier.

Conqueror QPad

Extend the power of Conqueror Pro to your entire center and deliver a better guest experience.

Training and QuickStart Programs

Complete marketing and training programs designed to add a new dimension to your business.

Multi-Media System (MMS)

Uses the scoring monitors and LCD touch screens to display advertising, waiting list information, price lists and scores from other lanes right on the bowler's lane.

Trouble Call System (TCS)

An opportunity to demonstrate unparalleled customer service, improving problem resolution times and preventing bowler frustration by informing technicians and bowlers when a problem occurs on the lane.

Bowler Consoles

Design and functionality that take bowler interaction and the on-lane experience to the next level.

Monitors

AccuVision LED monitors designed to dazzle and delight your players, providing unparalleled long term service.

EXTREME FUN
FOR EVERYONE

EXTENDED
SOCIAL REACH

REDEFINE THE BOWLING EXPERIENCE.
GROW YOUR BUSINESS

Did you know?

Most people go bowling because they like to:

Have fun

Compete

Relax

Socialize

EXCITING
COMPETITIVE PLAY

EXCEPTIONALLY EASY AND
RELAXING

How powerful would it be if you were able to maximize every element of the bowling experience—to get more customers, increase their visit frequency, lineage and revenue?

Unlike any other automatic scoring system, BES X, the new Bowler Entertainment System, has been designed to take every aspect of what makes bowling appealing to people, to the next level... BES X delivers more fun, more ways to socialize and more competitive excitement—while making it easier, more comfortable and more relaxing for people of all ages.

BES X REDEFINES THE BOWLING EXPERIENCE BY GIVING TODAY'S CUSTOMERS WHAT THEY WANT.

REDEFINE THE BOWLING EXPERIENCE. GROW YOUR BUSINESS

EXTREME FUN FOR EVERYONE

Having fun is the most important reason that brings people to bowling and entertainment centers.

From engaging graphical environments to new and exciting, cutting-edge game formats, BES X ignites all your customer segments with fun designed specifically for each of them.

- *Exclusive Mad Games* - Shorter, easier, more fun and more profitable - traditional 5 frame format also available
- *Exclusive YouToons Expanded* - Watch your customers come to life and keep them engaged. Now with even more animations available!
- *Exclusive Themed Birthday Parties* - Celebrate more profitable days
- *Exclusive* The largest selection of on-demand environments, games and game formats - So much to offer, your bowlers may never leave

EXCITING COMPETITIVE PLAY

The competitive element is a key component of the bowling experience.

Young or old. Expert or novice. Everyone likes to win. With a wide variety of features, thrilling games and environments offered nowhere else, BES X enhances competitive play at any level—for fun or sport.

- *Exclusive* Bowling Plus - Displays the top moments of the game as they happen
- *Exclusive* Score Assist - Helps bowlers improve their skills by familiarizing them with how to score the game
- *Exclusive* Adaptive Skill Level Games - Bowlers can choose their skill level, keeping the competition fair and exciting for everyone
- *Exclusive* Skill Games - Two new shorter games with a simpler score calculation, which still offer that competitive challenge
- *Exclusive* On-Lane Live Statistics - Allows bowlers to review game statistics on-lane, live and on-demand
- *Exclusive* Largest Selection of Classic Games - A complete set of eight classic variations on the traditional game
- *Exclusive* Complete Tournament Support - You won't believe how smooth and easy tournaments will be for you and your staff

REDEFINE THE BOWLING EXPERIENCE. GROW YOUR BUSINESS

Facebook® and are registered Facebook trademarks.

EXTENDED SOCIAL REACH

People go bowling to socialize, but traditional scoring systems don't allow them to extend their reach beyond the lanes. Let them share their experience with their social network and socialize with other people in the center, and you've made a "friend" for life.

BES X provides exciting ways for your customers to socialize with their on-lane companions, and "share" their experience.

- *Exclusive* Facebook® GameConnect - Share your bowling experience on Facebook from the lanes or even some days after the game has been played
- *Exclusive* Lane Chatter - Allows bowlers to chat and text with other lanes, directly from the LCD bowler console
- *Exclusive* Selfie Grids - Allow them to take a picture right at the lane with the camera-equipped LCD console, and use it as the scoring background to celebrate their moment together

AN EXCEPTIONALLY EASY, COMFORTABLE AND RELAXING ON-LANE EXPERIENCE

It's simple. People bowl because the experience is enjoyable, relaxing and worry-free. And they don't bowl when it isn't. That's why we made sure BES X is the easiest and smartest system in the world to interact with, slashing the time customers spend trying to figure things out, and helping them stay focused on the game.

- **Exclusive Virtual Waiter** - Allows customers to order F&B from the lane through a video call on the LCD bowler console
- **Exclusive On-Lane Ordering** - Allows customers to conveniently order F&B from the lane, one touch will send the order to the kitchen staff and adds the order straight to their lane tab
- **Exclusive Video Intercom** - The world's first video call system available on a bowling lane
- **Exclusive SuperTouch LCD Console** - Designed to be extremely easy to use and offer a look and feel like you'll find on the latest tablets and smartphones
- **Exclusive EasyKey Keyboard Console** - Clean and simple keyboards with intuitive navigation, so only the relevant keys light up
- **Exclusive LED Color Effects Lighting** - Consoles project colors on the pedestal and surrounding floor, creating a fabulous effect in your center
- **Exclusive Extend the Bowling Session from the Lane** - Automatically prompt customers at the end of the game to extend their prepaid session without leaving the lane
- **Exclusive HD Signature Welcome Screens** - As soon as the lane is opened, BES X displays all the information bowlers need to get to the right place

UNLEASH EXTREME MARKETING POWER

ATTRACTING PLAYERS HAS NEVER BEEN SO SIMPLE

Growing your business and competing with all the consumer entertainment options is a big challenge. To succeed, centers like yours must continually reach out to attract and re-engage customers, while constantly improving the bowling experience itself.

BES X READY-MADE MARKETING KITS

Colorful, powerful and the first of their kind in the bowling industry, BES X Marketing Kits have everything you need to attract players, providing a simple yet comprehensive way to—

- Quickly launch exciting new marketing programs
- Target, reach and motivate all customer types
- Promote the great experience awaiting them with BES X
- Consistently communicate with customers—inside and outside your center
- Elevate the image of your center with ads, videos, web showcases and more
- Edge out the competition

ALL KINDS OF TOOLS, FOR EVERY KIND OF CUSTOMER

BES X comes with six marketing kits to promote the arrival of the system and target all major consumer groups:

- BES X: Coming Soon and Launch
- Kids and Birthday Parties
- Teens and Young Adults
- Corporate and Group Events
- Competitive Play
- Family Fun

BES X Marketing Kits help you grow your business by reaching out to more customer segments for more revenue and profits.

EACH OF THE SIX MARKETING KITS INCLUDES:

- How To Promote Guides: Marketing ideas to make the most of your new system to a specific target audience
- Animated and static ads for MMS in-center monitors and SuperTouch bowler consoles
- In-center posters and banners
- Point-of-sale displays
- Print ads
- Email campaigns
- Press releases
- Flyer templates
- Phone messages/DJ greetings
- Radio campaign language
- And much more...

THE WORLD'S MOST SCALABLE, UPGRADEABLE AND FULLY INTEGRATED BOWLING CENTER MANAGEMENT SYSTEM

Running a bowling center or Family Entertainment Center (FEC) can be incredibly complex. To be successful you need visibility into your entire operation, and the tools to take control. You need Conqueror Pro from QubicaAMF.

Conqueror Pro gives you total control—from security to pricing to lane control. You can control every aspect of your business, even when you're not there. It lets you recognize and reward your bowlers, simplify transactions and reduce wait time. But, most importantly, it empowers you to build customer relationships, and your business.

Total Integration

From lanes to employees, remote center management to customized setup, all Conqueror Pro modules are fully integrated so you can deliver a complete non-stop bowling experience to your customers with total peace of mind.

Seamless Point of Sale (POS) Transactions

Conqueror Pro's POS is out of PA-DSS scope, PCI- and EMV-compliant*, an industry-exclusive, it has a user-friendly interface and total integration to ensure customers can enjoy attractions across your entire center with a single bill at checkout—making it easier for them to spend more in your facility.

Frequent Bowler Tracker (FBT)

Conqueror Pro tracks and reports purchases and playing habits, offering a powerful tool to build profitable customer relationships. Plus, features like gift card and member point collection management help reward loyalty and promote repeat visits.

Advanced Reservations

Through real-time interaction with lanes, local bookings and web bookings, plus the ability to manage deposits and payments, our fully integrated electronic booking system gives you the power to maximize lane usage and profits.

Lane Control

Our Lane Management module talks to your reservation system, waiting list, POS and more. So you'll see the full status of your center at a glance and have complete control at your fingertips.

Bowling Modes and Dynamic Pricing

Stop worrying if your staff is offering the right promotion at the right time. Conqueror Pro lets you link price keys and lane options to specific times or days of the week, and present unique deals for holidays and special events.

Automatic Internet Updates

An industry-first, Conqueror Pro can ensure your modules are running all the latest enhancements by downloading updates right off the internet. It's one less thing for you to worry about.

Remote Center Management

Another Conqueror Pro exclusive. Manage your center even when you're not there with Conqueror Remote, which gives you secure system access through any Internet connection.

*available only in the US

DRIVE BETTER SERVICE, REVENUES AND PROFITS EVERYWHERE IN YOUR CENTER

The Conqueror QPad is the only handheld solution that extends the power of Conqueror to any service point, everywhere in your facility.

FULLY PORTABLE AND FULLY INTEGRATED

The Conqueror QPad lets you conduct transactions anywhere in your center, beyond the traditional service points. This innovative system makes everything run better and deliver a better guest experience.

COMPLETE AND ROBUST FUNCTIONALITY

The Conqueror QPad provides a comprehensive set of functions that add value in all areas of your business:

Server - With the complete set of Conqueror POS functions they can deliver the highest level of service

Concierge & Party Hosts - Enhance the entire guest experience from the moment they arrive at the center

League & Tournament Coordinators - Full control of the entire competitive experience everywhere in the building

Technicians/Mechanics - Full management and technical settings

Center Management - Complete oversight and control of the entire center

FLEXIBLE AND SIMPLE, FAST AND POWERFUL

Conqueror Pro is the only one engineered to deliver full performance for every business model - from small, family-managed centers to big, complex operations.

WIRELESS CREDIT CARD TERMINALS

The perfect companion to the Conqueror QPad, wireless credit card terminals allow you to manage payments anywhere in the center.

CONQUEROR WI-FI TIES IT ALL TOGETHER

This simpler turnkey extension for your existing secure Conqueror network is specifically designed to maximize the performance of Conqueror device making everything work easily and efficiently.

REAL REVENUES WITH:

EASY, FAST AND SMOOTH CHECK-IN - Greet bowlers at the front entrance, keeping the crowd away from the front desk, and you'll see faster lane turns, avoid slow-downs and ultimately drive more bowling.

EASY TO EXTEND AND UPSELL BOWLING - With the full POS functionality available from the Conqueror QPad it is easier than ever to fulfill guest orders.

EASY TO ORDER FOOD AND BEVERAGE - When staff can engage bowlers right on the lanes while they're having fun, guests are more likely to stay longer, play more games and take advantage of other offers.

CELEBRATE MORE PROFITABLE DAYS

Exclusive Themed Birthday Parties

Every bowling center owner knows birthday parties are huge money-makers. And BES X Themed Birthday Parties are one of the best ways to capitalize on this opportunity.

Let your bowlers choose from three themed birthday parties all featuring dedicated graphical environments and games to best suit their celebration.

Themed Birthday Party Environments:

- Prehistorica
- Fairy Tales
- Oceano
- BES X Birthday

We also offer specific themed birthday training and marketing kits to set your center apart and offer the best birthday parties available in the industry. Kids and their friends will love the party at your center. Parents will enjoy how easy it is to host a great party. And everyone will want to come back.

The Birthday Party QuickStart Program includes digital in-center and outside center marketing material along with a comprehensive digital manager's guide full of tips, tools and ideas.

	6	7	8	9	10						
JOE	3	3	5	/	3	2	7	1	76		
LISA	5	-	X	6	/	2	1		103		
MIKE	3	1	2	/	3	1	3	1	4	1	61
SUE	X	3	2	6	1	5	1	5	-		62

BUSINESS SERVICES

START GROWING YOUR BUSINESS TODAY

MAX TRAINING

Get onsite face-to-face instruction with Max Training

With our Max Training program, QubicaAMF will teach you everything you need to know to take full advantage of our system's features and applications. A QubicaAMF Training Specialist will be there onsite to help you every step of the way.

VIRTUAL MARKETING MANAGER

Create massive buzz with our Virtual Marketing Manager

With our Virtual Marketing Manager your success is virtually assured. It's a simple yet highly effective approach that helps you create and implement marketing plans, execute seamlessly and achieve profitable financial results - more quickly and easily.

QUICKSTART PROGRAMS

Designed for the busy Proprietor or Manager who needs to execute new programs without spending months developing the concept or creating marketing material to make it successful. Our programs have been researched, tested and are professional designed to give you great results quickly!

Choose from 5 dynamic QuickStart Programs designed to save time and help you start promoting and making money right away.

COMMUNICATE WITH YOUR CUSTOMERS AND IMPROVE THEIR EXPERIENCE, AUTOMATICALLY

During busy times, customers are added to the waiting list, but they're unsure when it is their turn to bowl. Your pricing menus are complicated and a nightmare to update. Creating appealing in-center promotions is a difficult and time consuming task.

We have the solution. The Multi-Media System (MMS) solves the most important problems related to in-center communication, information display and management that can't be met by any alternative.

Video Advertising

Waiting List

WAITING LIST			MESSAGE
Brian, Mark	2		Go to Lane 1
Katy's Birthday	6		Go to Lanes 3 and 4
St. John's School	4		Go to Front Desk
Simsy	4		
Wright Family	3		
Joe	3		
Prisoner League	4		
Bill Martin Jr.	3		
Artery	6		
Lord Family	10		
Allen, Dennis, Casey, Daniel	4		

League and Tournament Standings

INDIVIDUAL STANDINGS BY SCRATCH					
POS	NAME	ROLL	ROLL	ROLLS	ROLLS
1	Andrew	2	A-Team	2	121 14 286
2	Brian	3	Balls for real	2	118 22 277
3	Rod	2	Rolling Beaters	2	112 28 274
4	David	1	Dirty Socks	2	112 28 266
5	Johnny	2	Crazy X	2	107 36 252
6	Kelly	4	OK Club	2	114 24 251
7	Francisco	4	Butterfly	2	112 26 240
8	Darren	3	Dancing Shoes	2	111 30 238
9	Hiroshi	4	Rising Sun	2	118 18 227
10	Gary	1	Giant Elephants	2	122 12 213

Full Screen TV

Snack Bar			Sun Valley Lanes	
Food	Cheese Pizza	\$3.99	Welcome to the center!	
Food	Salami Pizza	\$4.49	Today's special:	
Food	Chicken Wings	\$1.99	Chicken Wings only \$1.99	
Food	French Fries	\$2.99	And don't forget	
Food	Hamburger	\$3.99	our Saturday Night Games	
Food	Hot Dog	\$1.99	Enjoy your visit!	
Beverages				
Beverages	Small Coffee	\$1.29		
Beverages	Kids Soda	\$1.99		
Beverages	Coke	\$2.49		
Beverages	Pepsi	\$2.49		

Price Menu

Strike Challenge

EASILY COMMUNICATE WITH YOUR CUSTOMERS, AUTOMATICALLY

Easily show content automatically, so you have more time to focus on other aspects of your business and are sure the information you want to display will get noticed.

Various display options including static and animated advertising, videos, promotions and TV with sound. In-center monitors make it easier for you to market your business more effectively.

Easy to set up from your front desk system. Create endless ads, display waiting list or pricing information. Define what you want to show, set it up and MMS will do the rest.

Automatic content rotation on the same monitor to increase your reach. Keep customers informed wherever they are in your center.

KEEP YOUR CUSTOMERS INFORMED AND IMPROVE THEIR EXPERIENCE

Display relevant information and keep your customers informed in real-time, eliminating frustrations.

Real-time information like waiting lists, prices, scores from any lane and tournament standings—right where it's needed, always up-to-date.

High graphical quality that translates into attractive promotions and easy to read layouts for your customers.

Once they're in your center, how effectively you engage and communicate with customers is important for your success. From in-center marketing to pricing information, MMS delivers powerful real-time content to monitors throughout your center, enhancing customer service for both open and league play customers—all while simplifying your center management.

CUSTOMER SERVICE AND MACHINE MAINTENANCE MADE EASIER

Imagine: your center is full and your customers are having fun. But suddenly a machine has a problem, your staff is busy and it takes too long to notify the technician.

Sometimes, that's all it takes for your reputation to take a hit and lose customers. But it doesn't have to be that way. Not with the Trouble Call System (TCS) from QubicaAMF.

WE WERE FIRST. AND OURS IS STILL THE VERY BEST

Introduced in 2003, and constantly refined since, TCS is bowling's first and only automated solution for customer service, technician support and management reporting. Infused with innovative QubicaAMF engineering, it's designed to make bowling life easier for everyone.

EASIER FOR CUSTOMERS TO ENJOY THE GAME

TCS reduces **their frustration**, instantly advising them if a machine problem happens, and keeping them posted so they can restart the second the technician is done.

Now with HD renewed graphics!

Automatic reporting provides live updates through animated excitors on the overhead monitors. And, they can **report a problem right from the console.**

ERRORS ENTER THE SYSTEM AND SIMULTANEOUSLY THE SYSTEM NOTIFIES TCS

TCS

The TCS contacts the mechanic via his wireless handset

Front Desk is advised that an error has been detected on a certain lane.

Via the scorer monitors, customers are advised that an error has been detected.

All details about the detected error, lane, source, and total downtime are saved in the TCS database

Customers are advised that the mechanic is working on the issue.

Customers are advised that it's okay to continue.

EASIER FOR TECHNICIANS TO DO THEIR JOB

TCS automatically informs staff right when a problem occurs and keeps them informed until it's solved, allowing them to focus on solutions.

Mobile access with QPad. Get full access to TCS including all machine performance information; camera, monitor and pinspotter controls; plus all technical settings—at your fingertips—without the need to run back and forth to the front desk. Notifications and call management are available from the wireless handset.

With **full control and communication**, they can acknowledge the call directly from their handset, even control basic functions such as recycling the machine.

Improved safety. To help protect the technician, TCS promptly advises bowlers when they have to stop, so they won't throw the ball while the machine is being repaired.

Works with every machine. TCS can be installed with machines supported by QubicaAMF scoring systems, including QubicaAMF/Qubica/AMF, Brunswick, Mendes, along with several others—even in mixed installations.

EASIER FOR MANAGERS TO OVERSEE OPERATIONS

TCS automatically keeps a detailed trouble call history with no extra effort required by you or your staff, allowing full visibility into machine performance.

Detailed and reliable. TCS keeps track of every issue that occurred—those reported directly by the machine, or manually entered by the front desk, technician or bowlers.

Complete statistics let you check all relevant metrics, observe trends, and identify issues before they become problems. You also have access to data for evaluating technician response times and performance.

BOWLER CONSOLES

PUT BOWLERS IN TOUCH WITH THE BEST

BES X console design and functionality truly take bowler interaction and on-lane customer experience to the next level.

Infused with high-tech engineering and designed to attract today's bowlers, they come with simple yet powerful interactive screens featuring our exclusive SuperTouch and EasyKey technologies.

They're also very rugged, take up little space and are designed to add so much to your bowlers' experience and your center's appeal.

Exclusive SuperTouch LCD Bowler Consoles

SuperTouch gives a new purpose to on-lane touch screen consoles, beyond score corrections and name inputs. They offer a sleek, super-modern look and feel, with a built-in camera, just like you'll find on the latest tablets and smartphones—and provide a user interface conceived for extreme ease of use. Along with access to innovations like the new YouToons, Facebook® GameConnect, Lane Chatter and Virtual Waiter, they also let bowlers review game statistics, individual standings, frame progression, and much more—all “live” and at their fingertips with a simple touch.

The attractive design, sophisticated functionality and simple user interface of the SuperTouch provide bowlers what they come to expect today and will dramatically improve the on-lane experience you provide to your customers.

Exclusive EasyKey Keyboard Consoles

Clean, simple and effective, with nothing between your players and incredible bowling. That's what EasyKey keyboard consoles are all about. Their intuitive navigation ensures only relevant keys light up. Plus, they have a high-tech look and feel that makes anyone—pros or beginners—actually want to interact with the scoring system.

Exclusive LED Color Effects

With the new LED Color Effects light feature, BES X consoles are capable of projecting over 16 million colors on the pedestal and surrounding floor, creating a fabulous effect in your center. They also provide a sophisticated and fast way to help your players find their way to their lane.

AVAILABLE CONFIGURATIONS

Lane - two consoles
per pair of lanes

Twin - one console with two keyboards
per pair of lanes

Lane - two consoles
per pair of lanes

Pair - one console
per pair of lanes

AccuVision

THE ONLY LONG-TERM DISPLAY SOLUTION BUILT EXCLUSIVELY FOR BOWLING CENTERS

Offering best-in-class video conversion, commercial-grade AccuVision monitors are the smart way to give your bowling center that modern look customers expect, reduce costly downtime, and enjoy single-source convenience with QubicaAMF.

IT'S THE BEST LONG-TERM SOLUTION FOR YOUR CENTER

Enjoy a better return on investment, more convenience and greater peace of mind thanks to:

Commercial-grade engineering

Ensures longer life, quicker repairs and less downtime which increases center profitability.

Consistent appearance

A clean, elegant design from year-to-year eases replacement concerns.

Forward compatibility

With industry-standard display modes and integration with QubicaAMF scoring systems.

Easy exchange and repairs

We stand behind what we sell, stock commonly used parts, and offer rebuilds to limit your downtime.*

LED Technology

The latest technology for LCD displays. The 43" features full HD capability, it is 40% lighter and 60% thinner than a traditional LCD. Both the 32" and 43" consume up to 60% less power, offer a contrast ratio 10X higher, more saturated colors and provide a brighter, cleaner image. Now available in 49" and 55".

LEGACY PROGRAM

QubicaAMF offers three smart options when upgrading to new monitors—one just right for your center, your vision, and your budget:

A Complete Upgrade Package

Get maximum entertainment value and a great deal by purchasing our stunning AccuVision monitors, video conversion kits and supporting brackets together.

Video Conversion Kit And Support Brackets

Keep your center from looking cluttered after purchasing your own monitors. Our Video Conversion Kit and Support Brackets¹ will keep your bowlers from being distracted by a “jungle” of overhead wires and hardware. Our special brackets and enclosures provide a clean display.

Support

QubicaAMF conversion units use HDMI, the most popular audio/video connection type, supporting both sound and direct monitor control.

Video Conversion Kit Only

Buying your own monitors? Get our Video Conversion Kit by itself to ensure you’ll get the most from your scoring system—including drink light and sound support, automated power on/off, plus enhanced TV control².

1 Support brackets are compatible with most brands of monitors.

2 Applicable only to scoring systems offering these features.

AccuVision monitors are not available in all markets, in which case products of equivalent quality and features will be available. Dimensions and configurations may differ from those shown.

IT’S BUILT EXCLUSIVELY FOR BOWLING CENTERS

Legacy scoring system compatibility

You’ll enjoy seamless implementation with the most popular Qubica, AMF and Brunswick systems.

End-to-end QubicaAMF convenience

You make just one call for quick and professional warranty and support requests.

An elegant, professional design

Unlike off-the-shelf consumer monitors.

Clean, safe and professional installation

thanks to a dedicated enclosure for the video conversion unit.

QUBICAAMF ACCUVISION LED 32”*

Single wall-mounting
One-monitor application
Two-monitor application
Three-monitor application

QUBICAAMF ACCUVISION LED 43”*

Single wall-mounting
One-monitor application
Two-monitor application
Three-monitor application

LED 49”* AND LED 55” also available from QubicaAMF with one-or two-monitor application**.

If you wish, you can also install your own monitors, TVs or projectors. BES X works with the majority of the display devices on the market today. (Note: Monitor specifications may differ from country to country)
* 32”, 43” and 49” LED monitors also available in EMEA ** 55” not available in EMEA

PINSPOTTERS

IMPROVE YOUR BUSINESS

Pinspotters do much more than their name implies. They impact the efficiency of your operation, set the pace of play, and drive the overall satisfaction of your bowlers.

So make sure you go with QubicaAMF.

WE HAVE A SOLUTION TO MEET YOUR SPECIFIC NEEDS:

- XLi EDGE Pinspotter
- TMS Pinspotter
- Pinspotter Upgrade Kits
- CenterPunch Deck Light

XLi EDGE

THE ONLY PINSPOTTER DESIGNED TO MAKE YOUR BUSINESS EASIER

We've spoken with hundreds of technicians, proprietors and investors about today's bowling business and identified the most prevalent market problems around pinspotters—from challenges related to training staff to increasing costs of older machines to the importance of a better experience to keep players coming back.

In response, we've developed the XLi EDGE. The most advanced pinspotter ever and the only pinspotter designed to make your business easier.

EASIER FOR YOU

Because it's the most cost effective pinspotter to operate, so you have more money to focus on marketing your business or add to your bottom line.

- **Exclusive Patented EDGE Performance Lift and Cam**
Delivers the best Frames Per Stop (FPS) performance in the industry, requiring less staff to operate, so you save money.
- **Exclusive Durabin** Unlike other machines—stores pins so they don't continuously cycle through the machine. You save money because pins last longer and fewer pins are needed.
- **Exclusive Energy-Efficient Electronics and Automatic Shutdown**
Conserves electricity, keeping your operating costs down so you save money.
- **Exclusive Fewer Wear Parts** You spend less annually on replacement parts to maintain the machines.

“

The XLi EDGE pinspotters are much more reliable...we no longer use a contract mechanic, and have saved about \$15,000 a year in parts and out of pocket labor expenses.”

Billy Frederick, Managing Partner, Chalet Bowl & 26th St. Café Tacoma, Washington

“

With the EDGE Performance Lift the access to the pinspotter is very open and it's a lot more comfortable to work on the machine.”

Stan Anderson, Head Technician, Mountain Run Bowling Center Culpeper, Virginia

Sample illustrations from the EDGE Video Training Tool showing the adjustment of the shuttle rod on the pinspotter

EASIER FOR YOUR STAFF

Because it's simple to learn, to operate and to maintain.

- **Exclusive EDGE Video Training Tool**
Makes learning the critical machine adjustments easy for technicians—you won't find it anywhere else.
- **Exclusive Fewest Critical Adjustments**
There are fewer things to learn and to maintain so staff time can be used for other areas of the business.
- **Exclusive Open & Modular Design**
The XLi EDGE is open and easy to work on making it efficient for technicians to do their job.
- **Exclusive Keeps Staff Informed¹**
Staff is automatically notified of any interruption in bowler play and can respond quickly. With system generated reporting, you have accurate data to improve maintenance effectiveness and lower operating costs.

EASIER FOR YOUR CUSTOMERS

Because they have a better experience in your center and are more likely to return.

- **Exclusive CenterPunch Deck Lighting System***
Driven by Conqueror Pro and integrated with BES X, CenterPunch deck lighting illuminates the pins, enabling dazzling light shows that will excite and engage your bowlers.
- **Exclusive Quietest Operation**
Your customers don't hear the machines running, making for a more pleasant environment in your center.
- **Exclusive Keeps Customers Informed¹**
If a problem occurs during play, customers are updated on the scoring monitor and notified when it's okay to bowl again making for a better experience.
- **Exclusive Unmatched Reliability**
Your customers are not kept waiting for the pinspotter to set pins or for their balls to be returned.

¹ When used in conjunction with QubicaAMF scoring and management systems.

*Conqueror Pro V11 or higher is needed to design and run light shows with CenterPunch

THE ONLY STRING PINSPOTTER BUILT FOR A BETTER BOWLING EXPERIENCE

The TMS Pinspotter is a great option if you are looking to provide bowling purely for fun and entertainment. In this case the TMS Pinspotter gives you authentic bowling fun with less operational complexity and costs than other pinspotter alternatives.

The TMS Pinspotter delivers:

- A Better Bowling Experience
- A Better Ownership Experience

PROVIDE A BETTER BOWLING EXPERIENCE

The unique design and technology incorporated within TMS make the bowling experience on a TMS Pinspotter better and more exciting than on any other string pinspotter.

EXCLUSIVE Free-Flowing String Movement The TMS is uniquely engineered to maximize string movement when pins are knocked down. Bowlers will thrill to the most explosive pin action possible.

EXCLUSIVE Tangle-Minimizing System Proprietary “Anti-Tangle Pin Bushings” - together with efficient detangling software and hardware - reduce the occurrence of pin tangles. And those that do occur are more quickly resolved.

EXCLUSIVE CenterPunch Deck Lighting System* Multicolored LED pin deck lighting illuminates the pins, enabling dazzling light shows and other effects that stir more excitement and engagement amongst bowlers, especially when combined with the BES X Bowler Entertainment System.

EXCLUSIVE Shielded Pin Area Protective covers create a dark area around the pins so the strings disappear from bowler sight and the vividness of the CenterPunch lighting effects is enhanced for more authentic and exhilarating bowling excitement.

TMS Pinspotter with rear mounted controller and shielded pin area

Ladder with handrails and a walkway for convenient access

EXCLUSIVE TCS System**

When combined with QubicaAMF's TCS system, if there is ever a stoppage in play staff are notified so they can respond quickly and bowlers are notified of progress through the scoring monitors—better response for a better consumer experience.

Pin with Anti-Tangle Bushing

* Conqueror Pro V11 or higher is needed to design and run light shows with CenterPunch
 ** Requires Conqueror Pro

ENJOY A BETTER OWNERSHIP EXPERIENCE

The TMS Pinspotter is easier and more economical for you and your staff to operate than other string pinspotters.

Smart, Intuitive Machine Control

Located behind the machine for convenient access, the intuitive TMS controller puts all operational functions, settings and troubleshooting at your fingertips - making your operation easy.

Low Maintenance Design

A smart, low maintenance design means the TMS does not need dedicated, highly skilled technicians to keep it running. Most anyone on your staff can maintain it - so your business saves labor costs.

EXCLUSIVE Convenient Access

For efficient servicing, a ladder with handrails and a walkway provide convenient access to each machine pair. Also, a handy pin hook tool is provided to easily reach the pins for cleaning or to resolve pin tangles.

EXCLUSIVE Robust Construction

Count on the heavy-duty components used throughout, top quality drive systems and advanced electronics in TMS to deliver reliable and cost effective operation for many years to come.

CENTERPUNCH DECK LIGHT

INTELLIGENT PIN ILLUMINATION FOR A MORE IMPACTFUL BOWLING EXPERIENCE

CenterPunch Deck Lighting is the only pin deck lighting system controlled through a bowling management system—fully integrated with Conqueror Pro. In addition, when combined with the BES X Bowler Entertainment System, the lighting responds to on-lane events such as strikes, spares and gutter balls, **delivering a more impactful guest experience.**

Only CenterPunch Deck Lighting delivers:

- A More **Impactful Bowling Experience** for consumers - CenterPunch is the only pin deck lighting system that makes the experience in your center even more impactful and enjoyable.
- **Intelligence Powered by Conqueror Pro and You**, for usability in ways that drive real value to your business. Only CenterPunch is integrated with the Conqueror Pro center management system making it easy for you to design and deliver unique light shows to your diverse customer segments. Not only is this smart— it's incredibly powerful.
- **Pin Deck Illumination Built for Bowling**, ensuring the best possible performance and reliability. The CenterPunch Deck Light is purposefully built, incorporating features essential to the best possible pin deck lighting performance and reliability.

Light Show Design Tool

Light Show Library

Light Show Scheduling

High Power RGBW LED Arrays

EDGE Pinspotter Upgrade with Durabin - Upgrade Contents

Durabin

EDGE PINSPOTTER UPGRADE

BOOST YOUR PINSPOTTER RELIABILITY
BY THOUSANDS OF FRAMES-PER-STOP

An EDGE Upgrade may be the answer. It's often the best way to eliminate pin-handling problems and save maintenance costs, while keeping both your bowlers and technicians happier with.

UNPRECEDENTED PERFORMANCE RELIABILITY

EDGE Upgrades eliminate virtually all pin-handling and pin-feed issues, giving your staff more time to add value to other areas of your business.

Patented EDGE Performance Lift

This innovation puts pins in a perfect orientation—for far fewer pile-ups.

EDGE Cam for Durabin

It's designed to work with the Durabin pin storage system to deliver optimal placement of pins in the Durabin pin pockets for fewer pin pile-ups.

EDGE Shuttle Rod

Its strong spring improves shuttle motion, helping to prevent double-shuttling and pin jams.

Durabin Optical LED Bin Switch

EASIER AND SAFER OPERATION AND MAINTENANCE

With fewer adjustments, better machine access and quieter operation, the EDGE Upgrade can make maintenance more efficient.

Fewer Adjustments

The new EDGE lift eliminates seven adjustments required with the steel pinwheel system.

Easier Access

The EDGE Performance Lift has an open, modular design for better access to the rear and pit areas.

Ladder with Handrails

This great feature makes it safer and easier for your technicians to access the top of the machines.

Quieter Operation

The EDGE Performance Lift is 7 to 8 dB(A) quieter on average than the steel pinwheel system.

LONGER PIN LIFE

EDGE Upgrades eliminate areas where pin damage can occur with the pinwheel and steel bin system. Pins last longer. And you save money.

No Metal Parts

All the metal parts associated with the old steel pinwheel pin handling system that could damage the pins are eliminated.

Durabin with Optical Switch

This one-piece bin has no metal parts to damage pins. Plus, unlike a mechanical one, the optical switch does not contact and wear pin heads.

Durabin Upgrade Kit

XLi

XLi UPGRADE

ELIMINATE THE ELECTRICAL PROBLEMS
WITH YOUR OLDER PINSPOTTERS

If you're experiencing electrical problems on your 82-70 or 82-90 pinspotters, that means more downtime, more maintenance and, most impactful to your business, more dissatisfied bowlers. That's why you should consider an XLi Upgrade from QubicaAMF.

You and your technicians will enjoy:

GREATER ELECTRICAL RELIABILITY

No more struggling with pinspotter downtime and wasting resources troubleshooting electrical issues as a result of old and unreliable wiring and electrical components.

Electronics based on today's technology

The XLi Upgrade replaces all of the old electronics on your 82-70 or 82-90 pinspotters—including wiring, solenoids, motors, control chassis—and now, the pin deck lighting with the new CenterPunch* LED deck light.

Back-end motor rotation (70 XLi Upgrade only)

To keep pins from falling onto and damaging the motor, we rotate it 90 degrees.

Back-end motor overload protection

After an XLi Upgrade, the control chassis constantly monitors the back-end motor current, and will shut down the pinspotter if a jam occurs that could damage the motor.

*Conqueror Pro V11 or higher is needed to design and run light shows with CenterPunch

Gripper Positive Ball Lift Upgrade Kit

EASIER OPERATION AND MAINTENANCE

With modern machine control and the elimination of six mechanical adjustments, your pinspotters will be easier for technicians to use, saving time and money.

XLi machine control with LCD display

Your technicians will have easier access to the machine and its settings through a keypad and LCD display at the rear of the machine pair, and from the front with a handheld unit.

Integrated diagnostics

The new XLi control chassis monitors major machine functions and displays any issues or warnings on the LCD display, which saves troubleshooting time.

Table and sweep encoders

Mechanical cams and switches are replaced with encoders that allow the table and sweep position and motion to be controlled by the XLi chassis.

Improved Pinspotter Safety

Helps to make the working environment safer for your staff.

Emergency stops

These are added to the front and rear of each pair of pinspotters to give technicians a quick and safe way to stop them in the case of emergency.

OTHER PINSPOTTER UPGRADES:

Durabin Upgrade

Simplify your pinspotter by eliminating all of the parts that go along with your older bin assemblies. The Durabin is a one-piece bin solution that reduces maintenance and is easier on pins.

Gripper Positive Ball Lift Upgrade

Tired of fighting ball return issues with your old ball return system? The Gripper can help.

It is our most reliable ball return system and helps ensure your customers won't be kept waiting for their balls to come back, even in the heaviest of lane oil conditions.

L▲NES

PUT YOUR BOWLERS - AND YOUR BUSINESS - ON THE PATH TO GREATNESS

At QubicaAMF we take innovation seriously. With over 70,000 lanes installed in more than 3,000 centers around the world, QubicaAMF understands how lanes help drive your center's revenue. We know—

- bowling lanes drive game performance,
- are a large visual element within a center, and
- have a big impact on consumer perception of the center and the experience

Our experience and consumer insight has led us to develop the best family of lane products to take your business, and your bowlers, to the next level.

Our SPL family of lanes offers two distinct alternatives, giving you the flexibility to choose the lane solution that best addresses your center's needs and helps you achieve your unique vision.

SPL Boutique™ Series

The world's most captivating lane

SPL Select™ Series

The best looking high performance lane

USBC APPROVED

The lane surface is approved by the USBC (United States Bowling Congress) for sport and competitive play. You can host USBC tournaments on the lanes and any 300 games or other high scores bowlers get will be recognized by the USBC.

BOUTIQUE
lanes

THE WORLD'S MOST CAPTIVATING LANE

Put away your old perceptions of what a bowling lane—and bowling attraction—should look like.

Our SPL Boutique™ Series are the only lanes engineered to provide a game-changing visual impact with a great bowling performance.

Today's customers have high expectations and many choices when it comes to entertainment options and facilities. SPL Boutique™ lanes enable you to deliver a fresh take on what bowling can look and feel like, generate incremental revenue from your bowlers with VIP rooms and attract new bowlers to your center.

Our SPL Boutique™ Series lanes deliver:

GAME CHANGING VISUAL IMPACT

Refreshing Look

SPL Boutique™ lanes look different than the traditional bowling lane. The warm and vibrant lane colors create a fresh, compelling look throughout the entire center that can attract new customers. SPL Boutique™ lanes also enable you to create differentiated VIP rooms that people will pay more to bowl on so you can generate incremental revenue.

Exclusive Lane Color Options

Five vibrant and warm lane color options are available giving you design flexibility, so you can choose a design that matches the color scheme you want in your center.

Glacier White

Black Lacquer

Arctic Blue

Vermont Cherry

English Walnut

GREAT BOWLING PERFORMANCE

Bowlers of all skill levels want to bowl well and get high scores. They like to challenge themselves and their friends. SPL Boutique™ lanes give your bowlers the tools to perform.

Distinct Board Lines

SPL Boutique™ lanes have distinct parallel lines running the length of the lane that simulate individual board lines found on a traditional wood lane. Bowlers can easily aim and target the pins and where they want to throw the ball, keeping scores high and the fun rolling.

Textured Approach

The bowler approach area on SPL Boutique™ lanes has a textured surface designed to facilitate proper bowling form and bowler slide as they release the ball. The result is better slide, a more accurate release of the ball and higher scores.

Exclusive Overlap Pin Deck

The last lane panel in the SPL Boutique™ lane overlaps and secures to the pin deck. This results in the best possible, connection between the pin deck and the lane, delivering livelier pin action, higher scores and happier bowlers.

USBC APPROVED

The lane surface is approved by the USBC (United States Bowling Congress) for sport and competitive play. You can host USBC tournaments on the lanes and any 300 games or other high scores bowlers get will be recognized by the USBC.

SPL

Select Series

THE BEST LOOKING HIGH PERFORMANCE LANE

Whether you have competitive league bowlers vying for trophies, cash and improved standings, or casual bowlers looking for a few hours of fun, QubicaAMF's SPL Select™ Lanes deliver like no other.

Install SPL Select Series Lanes and benefit from:

THE BEST LOOKING CLASSIC BOWLING LANE

SPL Select™ lanes are designed after the classic maple and pine wooden bowling lane. Your bowlers will love the warm rich look and feel of these lanes.

Exclusive Rich Wood Appearance

Created from a photo of a real wood lane, SPL Select™ lanes delivers the most authentic, warm and rich classic wood lane look you can get creating a high end, classy look and feel in your center. Perfect for classic bowling themed centers.

THE PREMIER BOWLING SURFACE FOR SPORT BOWLING

The exclusive lane surface on SPL is more consistent because oil patterns last longer, leading to higher scores, happier bowlers and better business.

Exclusive Brush Finish Surface

The surface of SPL Select™ is manufactured using an exclusive process that results in a surface with superior friction and oil adhesion properties compared to the alternatives.

Alternating Light and Dark Board Lines

Clearly distinguishable individual light and dark boards on SPL Select™ give bowlers natural looking targeting zones for line-up, aiming, and finding breakpoints.

Exclusive UltraSlide™ Textured Approach

The UltraSlide™ Textured Approach replicates the surface characteristics of a real wooden approach, making for better sliding and less issues with sticky approaches.

Exclusive Overlap Pin Deck

The last lane panel in the SPL Boutique™ lane overlaps and secures to the pin deck making the most secure connection between the pin deck and the lane and delivering livelier pin action.

THE BEST SPORT LANE FOR CASUAL BOWLERS

Being able to deliver a fun, exciting and safe experience for your casual bowlers and families is essential to your business. SPL Select™ lanes offer the best in glow entertainment and safety.

Exclusive Two Glow Design Options

Two different glow entertainment designs are available with SPL Select™—Glow Track and Full Surface Glow.

- *Exclusive Glow Track* provides visual excitement, along with targeting guides for the bowler.
- **Full Surface Glow** covers the entire lane and approach surface, delivering a maximum glow fun for your bowlers.

Optional Foul Line Warning

With SPL Select™ you have the option for a foul line warning printed into the lane surface to inform bowlers not to cross the foul line.

In addition, our Full Glow lanes come standard with a patent pending glowing foul line which creates a clear separation between the lane and approach during glow bowling.

LANE ACCESSORIES

DURABOWL BUMPERS AND GUTTERS

A must of every lane! Our DuraBowl Bumpers have proven themselves as the industry standard for over two decades. Their robust construction and auto opening mechanism is virtually maintenance free.

DuraBowl Bumpers can be activated by lane from the front desk, or automatically for each bowler from the scoring console. So it's easy to host events with players of different skill levels and capabilities.

●● Available in black and grey

Xtreme Bumper Lights

Up or Down, these durable lights enhance the customer experience with their interactive cool lighting effect inside the bumper rails.

Xtreme Capping Lights

Enhance the overall mood in your center and the on-lane bowling experience with these multi-color LED lights. There are numerous lighting shows possible and you can easily change between them with our simple controller.

Capping and Coverboard

Choose the color that best accentuates your lanes. Available in classic grey and black. Black is the perfect compliment to the SLP Boutique Series lanes and also for the Full Surface Glow option on SPL Select™ Series Lanes.

●● Available in black and grey

Xtreme Capping Lights

Xtreme Bumper Lights

THE SMARTEST CHOICE FOR CENTERS OF 16 LANES OR LESS

Do you own or manage a smaller center and find yourself doing the lanes by hand? Perhaps you use outdated equipment that doesn't clean properly, or apply enough oil for today's bowling balls?

Now there's a better choice—EZ Touch from QubicaAMF.

EASIEST TO LEARN AND OPERATE

EZ Touch is super easy to learn and run. So you won't have to spend money on a dedicated lane maintenance technician or head mechanic.

A NEW touch interface makes the machine incredibly simple to operate for any skill level.

One button oil pattern selection. It is 'just a push of a button'.

A lightweight design. EZ Touch is the lightest machine on the market today. Anyone can maneuver and lift it.

FAR LESS EXPENSIVE TO PURCHASE AND MAINTAIN

EZ Touch is a very economical solution with a low total cost of ownership. And it also saves labor costs by automating what you might be doing by hand or less efficiently now.

Low purchase price. The nearest competitor's machine costs 50% more.

No installation is required. So there are no upfront fees.

No cleaning cloth is required, saving you thousands of dollars over the years.

Fewer adjustments and fewer parts mean less maintenance.

ALL-IN-ONE CONVENIENCE

EZ Touch has everything you need to take care of your lanes and all types of bowlers. It protects one of your biggest investments as well as machines costing three times as much.

Patterns for any bowler. EZ Touch lets you condition your lanes for recreational, league and tournament players. It also has a clean only program.

High output allows EZ Touch to apply over 100 units (30 ml) for maximum lane protection under the most demanding conditions.

Multiple run capabilities let this versatile machine lay down up to four coats of oil for superior control and lane protection.

High speed. It only takes a minute for EZ Touch to clean and oil a lane.

High scoring. EZ Touch is preprogrammed with the highest scoring USBC/WTBA legal programs available.

And the best part? EZ Touch is guaranteed by QubicaAMF, the market leader. So you know you'll be getting a machine that will last for years, and keep your lanes in the best possible shape.

SUMMIT S-SERIES FAST. RELIABLE. ECONOMICAL. CONSISTENT.

The Summit S-Series can accurately apply more than 100 units of conditioner per lane in less than two minutes. No longer will you have to condition your lanes twice a day.

The all variable spray system will clean your lanes faster and better, no matter how much oil is on the lanes. And, the patented conditioning technology offers a wide variety of conditioning patterns to please every type of bowler. The bottom-line?

The Summit S-Series makes your cleaning and conditioning easier, faster and much more efficient.

FURNITURE & FRONT END PRODUCTS

GIVE YOUR PLAYERS AN UNFORGETTABLE EXPERIENCE—AGAIN AND AGAIN!

Harmony Furniture Collections

Harmony exclusively features Infinity, Synergy and Energy seating collections in coordinated color combinations, so you can build effective solutions and layouts to fit the unique style of your center.

Harmony Ball Return System

The only ball return sculpted to be beautiful, coordinating with the Harmony Furniture and Masking collections, and engineered for intelligence.

Harmony Masking Collection

Designed to complement our Harmony furniture and ball return lines, the Harmony Masking Collection features cool new graphics.

HARMONY

DESIGNED FOR BOWLING. DESIGNED FOR YOU.

The most innovative furniture line on the market, Harmony is also the world's only total front-end turnkey solution designed with you and your business in mind.

It's the only solution on the market specifically designed to fit your entire front-end area and only Harmony is uniquely designed to address three core needs that today's centers face:

- **to match your vision, style and center needs** better than creating your own custom furniture
- **to accommodate your diverse customer's needs** while maximizing their comfort and experience
- **to make maintenance easy and cost effective**, ensuring that your investment will last

Most important, Harmony is exclusively designed to deliver the style, flexibility and functionality you envision to take your business to the next level delivering an experience far beyond your customer's expectations and driving your revenue.

BUILDING BLOCKS TO FIT YOUR SPACE AND MEET YOUR NEEDS.

The Harmony Infinity Collection features a series of pre-configured sofa arrangements of various sizes and shapes. This modular approach gives you “building blocks” that can be combined in a number of ways to fit your unique space.

DISCOVER—

- **Distinctive styling** that lends a sophisticated look
- **A versatile modular design** for a multitude of settee layouts
- **Striking color combinations** to make your center stand apart

INFINITY COLLECTION APPLICATIONS

- Bowling Center VIP lanes or High-End Boutique centers
- Centers with high focus on the “group business”, including birthday parties, group and corporate events

THREE UNIQUE SHAPES. ENDLESS CONFIGURATIONS.

The Harmony Infinity Collection includes three different-shaped design elements that give you total freedom to build the exact settee arrangement you need.

RECONFIGURE. REARRANGE. REPURPOSE.

CUSTOMIZE THEIR EVENT. GROW YOUR BUSINESS.

Want to boost your corporate and group events business? Want to offer a very social and unique team building experience to your customers?

Only Harmony is designed to make your center stand out and help you develop this profitable segment of today's business.

Harmony furniture can easily be re-arranged by your staff as needed to accommodate different layouts with enlarged settee allowances spanning groups of lanes. The perfect solution to make your corporate and group event business the talk of your area and attract new customers.

It is the only bowling furniture on the market that can make that claim. It only takes minutes.

And it is only available from QubicaAMF, the world's foremost bowling innovator.

BEFORE

AFTER

AFTER

SYNERGY SEATING

A SYNERGY OF QUALITY, COMFORT, SPACE AND STYLE.

Are you worried about the durability and maintenance of commodity sofas? Or, do you simply not have enough space in your settee area?

Our Synergy Collection provides top of the line quality, style and comfort with a smaller footprint and price tag than the Infinity Collection.

Synergy is the first and only upholstered seat bench solution made by a bowling company for the tough bowling environment. A great alternative to sofas and traditional bowling seats.

Our Synergy Collection features a full set of configurations offering:

- **More comfort** for your customers so they stay longer
- **More space** for your customers to move around in the settee area and enjoy the experience
- **A smaller footprint** than sofas, to give you even more flexibility
- **Greater affordability** than many sofa sets on the market
- **Easiest maintenance** with replaceable wear items, synthetic seat material and cleanable stain-resistant, surfaces—so it is designed to last

SYNERGY COLLECTION APPLICATIONS

- Centers that want to provide a more modern and comfortable version of the traditional on-lane configuration
- Centers that have limited space available for sofas
- Centers that want a good looking and comfortable solution at a lower price than a sofa

ENERGY SEATING

BOWLING'S MOST HARD-WORKING, HARD-WEARING SEATING.

Energy is the evolution of the traditional plastic and gray bowling furniture. And, it is the best available solution if you're looking for a wood finish look, with superior durability and scratch resistance.

Offering superior versatility and value, the Harmony Energy Collection features durable seat benches, chairs and stools, built on a solid metal structure with tough, yet attractive, laminate seating available in 9 solid colors or wood-like finishing.

DISCOVER—

- **Modern look** over the traditional gray plastic bowling furniture at the same price range
- **Three wood-like finishes** to match your taste and save you money versus most wood seats available
- **Six solid colors** to match your center's color palette
- **Extremely durable** with superior scratch-resistance versus wood seats, and even plastic bowling furniture, to make your investment last
- **Easier cleaning** to save time and money

ENERGY COLLECTION APPLICATIONS

- Settee area of traditional, Hybrid and FEC centers
- Concourse area of any type of center

HARMONY

TABLES AND BALL STORAGE

DURABILITY, STYLE AND FUNCTIONALITY

Tables and ball racks, laminate tops and shelves uniquely made of metal structure and higher quality laminate material.

The result is easy maintenance, scratch resistance, durable and affordable furniture products made for bowling environment. Available in a choice of solid colors or wood like finishing Harmony Furniture collection is perfect for every area of any type of center, including high-end centers.

ON-LANE BALL RACK OR STORAGE TABLE

Its wedge shape perfectly fits in between the sofas and curved benches. For bowlers it's easier to access house balls or find space for their personal items. It also helps to avoid congestion in the bowler's area, providing a clean look and better bowler experience.

PERFECT FOR EATING AND DRINKING. IDEAL FOR STAYING AND PLAYING.

Customers who feel relaxed and at home will stay and play longer, plus spend more on food and beverages. Harmony furniture can easily be rearranged to promote all these activities, maximizing your bowlers' comfort and their in-center experience.

Exclusive Modular Coffee Table

Harmony coffee tables can be split for a smaller, more personal setting, or re-arranged into different table shapes.

Exclusive Arrow Personal Table

This table fits perfectly between sofas or curved benches together with the Wedge Table. It can also serve as a personal table with a variable height.

HARMONY

THE HARMONY BALL RETURN SYSTEM

THE ONLY BALL RETURN SCULPTED TO BE BEAUTIFUL AND ENGINEERED FOR INTELLIGENCE

The Harmony Ball Return solves many of the most critical ball return needs of today's bowling businesses that can't be met by the alternatives.

The benefits are:

- It enhances the ambiance of any center
- Intelligence for a better experience
- Easy to operate
- Most energy efficient ball return available

ENHANCES THE AMBIANCE OF ANY CENTER

Gorgeous Design

The Harmony Ball Return has a clean, forward sweeping modern design with quality materials and finishes. It delivers a high-end look to the bowler area and center overall. Additionally, the design blends well into all environments.

Widest Selection of Color Choices

The Harmony Ball Return is available in 6 different colors, giving you flexibility to match your vision.

RED

ORANGE

GREY

GREEN

BLUE

BLACK

INTELLIGENCE FOR A BETTER EXPERIENCE

By choosing the Harmony Ball Return for your center you are creating a better environment for customers and your staff. Here is why:

Exclusive Hand Intrusion Sensor Stops all moving parts in the ball return as soon as a foreign object, such as a hand, enters the ball exit area from the outside, and sounds a warning beeper. This use of technology helps reduce the chance of hand injury to a bowler, particularly children; in addition, the warning beep is a signal to the center staff that something is wrong.

Gentle Ball Exit Speed Balls exit the lift slower and with less force than all other ball lifts on the market. This reduces the hazard of bowler's fingers getting pinched by a ball exiting the lift and striking the ball on the rack that is being picked up by a bowler.

Drive System Moving Parts Fully Guarded The moving parts of the drive system are guarded to protect staff if they need to work on the lift.

SmartPath Ball Distribution Patented design ensures balls are distributed equally on either side of the ball rack, preventing pile-ups.

EASY TO OPERATE

With the Harmony Ball Return anyone on your staff can perform maintenance when needed.

Above-Lane Electronics

All electronics are above the lane and easily accessible. This makes it quick and easy for any of your staff to work on the lift.

Quick-Remove Hood Cover

The ball return hood cover is designed for quick removal, making it quick and easy for the technician to remove the hood and access the ball return.

MOST ENERGY EFFICIENT BALL RETURN AVAILABLE

The Harmony ball return uses less electricity than any other ball return. Here is why:

Exclusive Smart Auto-Start Technology

This intelligent technology enables the ball return to run only when needed. This saves power and prolongs the life of the drive system. Electrical consumption is 70% lower on average compared to other ball returns.

HARMONY
MASKING COLLECTION

SHOW A UNIQUE SENSE OF STYLE.

The right masking can set off your center.

Designed to complement our Harmony furniture and ball return lines, the Harmony Masking Collection features cool new graphics that will help make your center the go-to destination for great entertainment.

Only Harmony provides modular furniture elements, masking graphics and hood and rack options, in coordinated color combinations, so you can build layouts to fit the unique style of your center.

To see the Masking Collection
go to www.qubicaamf.com

HARMONY COLOR CONCEPTS

HARMONY

COLORFUL, VISUAL APPEAL

SYNCH UP WITH THE STYLE OF YOUR CENTER.

With Harmony from QubicaAMF, it's never been easier to complement the style and atmosphere of your entire center with coordinating furniture, masking and ball returns.

Investing in the color concept in a bowling center means:

- Working to give the center a value that will make the facility "come to life"
- To make an effort to choose the color(s) that is right for the each space
- To compensate for issues relating to artificial light with the appropriate selection of lights and colors

Choose from 12 "expert" color schemes.

Whatever layout you envision for the functional areas of your center, there's a Harmony color combination to help you create just the right look without starting from scratch, whether you are doing this project in-house or working with an architect or an interior designer.

Mix and Match

QubicaAMF makes it easy to create your own unique look by mixing and matching elements from any one of the standard Harmony color schemes.

Customize your Colors

Have a different vision or an especially distinctive style? No problem. Your QubicaAMF representative will be happy to discuss a fully customized Harmony color solution.

THE NEW HIGHWAY66

THE ULTIMATE MINI BOWLING EXPERIENCE

QUBICAAMF'S NEW HIGHWAY66 TAKES THE WORLD'S BEST-SELLING MINI BOWLING ATTRACTION EVER AND MAKES IT BETTER, DELIVERING—

- **The ultimate in attractive mini bowling themes**
for the visual appeal to “wow” your customers while matching your center’s style
- **The ultimate in lane experience for every customer**
- **The ultimate in quality plus low maintenance and operation** to help you to keep costs under control

Today’s customers have come to expect a stunning visual experience. So prepare to blow them away. The new Highway66 lets you choose from a variety of exclusive masking and lane graphic themes. One is sure to fit the look and feel of your center, while providing the visual appeal that keeps people coming in, and coming back for more.

Customers of all ages will fall in love with this totally unique mini bowling attraction. With no special equipment to buy, or dedicated staff needed, along with hassle-free maintenance, Highway66 will have you speeding toward unparalleled revenues and profitability.

INTRODUCING THE SUITE SPOT

THE ULTIMATE ATTRACTION TO MAXIMIZE GROUP
AND PARTY BUSINESS

The Suite Spot combines all that's appealing, fun, social and comfortable about traditional bowling into a unique attraction, helping you grow your business, drive more revenue, and take your group and party business to new heights of profitability.

Unlike any other attraction, it is uniquely designed to combine:

The ultimate unique, **relaxing and social environment**

Quite simply, The Suite Spot is designed to wow your customers, exceed their expectations and make their experience more comfortable, relaxing and social than ever.

- *Exclusive Suite Spot Indulgence Themes*
- *Exclusive Highway66 Entertainment Themes*
- *Exclusive Harmony Modular Reconfigurable Furniture*

The ultimate in state-of-the-art **on-lane mini bowling** entertainment

Most customers know the game of bowling. But with the new Highway66, you have the chance to show them a whole new mini bowling experience. Highway66 is the perfect venue for fun, socialization and team-building.

The ultimate in **sales and marketing training** and coaching for your staff

With The Suite Spot you'll have the training and support you need to help you grow your business and maximize your return on investment.*

The Suite Spot is ideal for attracting group and party business making it the perfect addition to your facility.

www.amusement.qubicaamf.com

*Sales and Marketing training is available in U.S.A. only"

Smart Ball™

**SMART BALL SYSTEM
WITH COMFORT FIT GRIP™**

THE WORLD'S MOST COMFORTABLE HOUSE BALL SYSTEM

The third biggest reason recreational bowlers stop bowling is due to broken nails, blisters and fatigue. This could spoil any bowler's fun leaving you till short a game or two worth of revenue.

Designed to speed ball selection, increase turnover and revenue, the Smart Ball System includes color coordinated balls with the

weights engraved on both sides, a fitting desk chart and the fitting ball with stand.

QubicaAMF's patented, exclusive bevel is 50% larger than competitors. This increases comfort and reduces hand fatigue-making the bowler experience and accuracy even better. Maybe they'll stay and bowl an extra game or two!

1. Get Fitted...
2. Select your ball...
3. ...and you're on the lanes!

TYPICAL BALL

PATENTED COMFORT FIT GRIP™

RENTAL SHOES

PUT YOUR BOWLERS IN OUR COMFORTABLE RENTAL SHOES
AND WATCH THEM BOWL LONGER

Your bowlers will appreciate our rental shoes for their comfort, quality and style. You'll like the value and versatility. All of our rental shoes have rugged 360 genuine Goodyear welt construction, heavy-duty glow laces and glowing accents, and a padded foot bed.

For better inventory control and flexibility, all our rental shoes are prominently marked on the heel with both men's and women's sizes for easier substitution by staff.

PREMIUM

Available in Men's sizes 5 - 18 & Women's sizes 5 - 12.
UPPERS: Full grain cowhide. 1 year warranty.

VELCRO®

Available in Unisex Adult sizes 5-14, Youth sizes 1-4.5, and Children sizes 6-13
UPPERS: Durable cowhide.

SMARTValue

**Maximum Durability and Performance for the Best Price.
The most comfortable bowling shoe you will ever wear!**

Men's and women's sizes are marked on the back of every shoe for quick selection.

SmartValue shoes features:

Upper: Synthetic

Soles: Synthetic microfiber tested to be identical to our genuine chromed leather soles

Available in Unisex Adult sizes 5-14, Youth sizes 1-4.5, and Children sizes 6-13

RENTAL SHOE CONSTRUCTION FEATURES:

SOLES:

- Full grain soles for proper slide and comfort. Unlike competitor's pigskin soles.

LINING:

- PVC to prevent cracking and increase resistance to shoe sprays

GLOW LACES:

- Work boot quality laces

GLOW EYELETS:

- Low carbon steel: higher strength to prevent pulling through

HEEL:

- High grade rubber ensures less marking
- Consistent slide

GOODYEAR WELT:

- Genuine Goodyear welt
- Shoe industry standard
- 360° stitched & glued

SECURITY DEVICE:

- Standard on all Premium shoes – works with Sensomatic® door sensor

BOWLING PINS

HIGH SCORING, INCREDIBLY DURABLE AND EXTREMELY
ATTRACTIVE PINS.

When pins crash and fall, registers ring and bowling centers thrive.

Our AMFlite II continues to shatter tournament records. Our AMFlite Pinnacle tops the industry.

Our colored pins and birthday pins get more vibrant and creative year after year. And our trophy pins are treasured by all.

AMFLITE II PINS

THE STANDARD OF EXCELLENCE AGAINST WHICH ALL OTHER PINS ARE MEASURED.

100% kiln-dried, these are the most durable, highest-scoring pins on the market, shattering one tournament record after another.

Strictly premium-quality, they feature our exclusive compression-molded construction, which results in a larger wooden core that extends pin life and boosts scoring.

They offer a patented lock-in base that stays in place for the life of the pin to reduce sliding.

And they're finished with a custom topcoat for longer life, an improved appearance and better performance in all machines.

CUSTOM LOGO PINS

Looking to set your center apart? Have special guests or a special event you want to commemorate? Consider ordering QubicaAMF custom logo pins. We'll imprint either birthday and award pins at no extra charge with a minimum order of just 10 sets. It's a great idea and a great value too!

COLOR PINS

Color pins offer one of the easiest, most effective marketing opportunities available to your center. And QubicaAMF provides the most dazzling multi-hued array of pins in the business—perfect for glow-in-dark Xtreme™ bowling environments. Bowlers like the excitement and diversity. And operators like you appreciate the traditional durability you've come to expect.

BOWLOPOLIS®* PINS

QubicaAMF is your only source for logoed pins designed to enhance your Bowlopolis® program and complement our Bowler Entertainment System, BES X. Trust us. Kids adore them. And so will you when you book all that repeat business!

* Must be a Bowlopolis® Registered BPAA customer to purchase.

Bowlopolis® is a registered trademark of the Bowling Proprietors' Association of America and the United States Bowling Congress, Inc. Bowlopolis available in USA only.

PINNACLE PINS

As the name implies, Pinnacle is our top-of-the-line pin, made with only straight-grain white maple, and inspired by a 30-year legacy of success with our best-selling AMFlite II series.

They feature 50% more Surlyn in the ball impact area to reduce core compression and extend pin life, plus a specially formulated lock-in base to reduce sliding. They come with a two-year or 10,000-game warranty, assuring you of a solid long-term investment.

TROPHY PINS

Available in clear or colored styles, trophy pins have a far greater 'wow' factor than more traditional prizes, are an excellent promotional opportunity when customized with your center name, a sponsor's name or corporate logo, and make a fascinating conversation piece.

Be sure to give the award that keeps them talking about your place long after they roll the last ball.

BIRTHDAY PINS

Birthday bowling is one of the fastest growing promotions in the industry. So why not present a great keepsake for the guest of honor, and a terrific new revenue stream for your business? Choose from an entry-level pin, multi-colored logo pin, or QubicaAMF Themed Birthday Pins tied to the BES X Bowler Entertainment System environments—Oceano, Prehistorica or Fairy Tales.

Birthday Pins are made from a refurbished core and recoated in Surlyn. We can even customize the reverse side with your center logo to remind bowlers to come back to your center again!

WORLDWIDE HEADQUARTERS

8100 AMF Drive - Mechanicsville, VA 23111 - USA - Tel. +1 (804) 569-1000 - Fax: +1 (804) 559-8650 - Toll free 1-866-460-QAMF (7263)

EUROPEAN HEADQUARTERS

Via della Croce Coperta, 15 - 40128 Bologna - Italy - Tel.+39 (051) 4192-611 - Fax +39 (051) 4192-602

www.qubicaamf.com - info@qubicaamf.com