

Coney Island's Wonder Wheel celebrates 90th anniversary

Scott Rutherford
Amusement Today

In addition to the Boardwalk and wide sandy beach, today's Coney Island is symbolized by three iconic structures: the 1927-built Cyclone wooden roller coaster, the Parachute Jump from the 1939 New York World's Fair, and in the very center of it all, the mighty Wonder Wheel.

The untrained eye might mistake this colorful contraption for a large Ferris Wheel, but the Wonder Wheel is much, much more than that. What differentiates the Wonder Wheel from its counterparts is the fact that 16 of the 24 enclosed cars are not fixed directly to the rim of the wheel, but instead roll on flat rails between the hub and the rim as the Wheel rotates. Also known as a 'Swinging' or 'Eccentric' Wheel due to this configuration, the experience can prove quite harrowing to riders when the cars swing well past the edge of the rim's outer perimeter. The stationary cars offer a more leisurely adventure including spectacular views of Coney and the Manhattan skyline.

A Wonder grows in Brooklyn
The story of the Won-

der Wheel begins back in the first decade of the 20th century when Coney Island officials decided to take back the bragging rights from Chicago where George Washington Ferris had built his first Wheel for the 1893 World's Columbian Exposition. They wanted a wheel bigger and more spectacular to show that Coney was still king when it came to the amusement game. The Garms family, along with 18 partners, commissioned the Eccentric Ferris Wheel Co. to build the ride, which was based on a design by inventor Charles Hermann.

According to records, construction began in 1918 with the Eccentric Ferris Wheel Company using 100 percent Bethlehem Steel forged right on the premises. Slowly and with expert precision, the support legs, the main axle and finally the massive spokes were assembled, finally reaching a height of 15 stories above the Coney Island sand. Once complete, the Wonder Wheel stood an amazing 150-foot-tall with a diameter of 140 feet. The ride opened to the public on Memorial Day (then known as Decoration Day) 1920 and was an absolute sensation. There was nothing like it anywhere on Earth. Even Coney's ex-

▶ See WHEEL, page 4

PHOTOS COURTESY DENO'S WONDER WHEEL AMUSEMENT PARK
Above, xxxx. Below, the Wonder Wheel's party continued with.... More than 30 million riders have enjoyed a trip on this NYC Landmark attraction during its continuous operation since 1920.

Wonder Wheel facts of interest

For several years, one of the Wonder Wheel's stationary cars had the seats replaced with rugs and a doghouse in which a park pet guard dog (Sunny) slept. People came from all over came to see the beloved Wonder Wheel star as she daily rode around the Wheel.

Despite the high thrill factor involved, only two modern rides based on the Wonder Wheel have been built: Mickey's Fun Wheel at Disney's California Adventure, and the wheel at now-defunct Japan's Yokohama Dreamland. Those who have ridden the copies all agree that the original Coney model is in class all its own.

Aside from the normal off-season closing, the only unscheduled stoppage in the history of the Wonder Wheel occurred on July 13, 1977 during the Great New York city blackout. After a lightning strike at Buchanan South substation caused most of the city to lose electrical power, operators had to hand-crank the Wheel to bring riders safely back to ground level.

INTERNA-
SEE PAGES 7-18

AMUSEMENT
SEE PAGES 19-32

WATER-
SEE PAGES 33-42

BUSI-
SEE PAGES 43-52

MIDWAY/CLAS-
SEE PAGES 53-63

Creating Memories & Profitability

Intermark Ride Group

- abc rides switzerland
- Cogan Kiddie Rides
- Moser Rides
- Used Rides & Games
- Wattman Trains

www.intermarkridegroup.com
TEL 615.370.9625 FAX 615.370.8852

abc rides switzerland
Interactive Raft Ride

Cogan Kiddie Rides
Hello Kitty

Moser Rides
Revolving Tower

Wattman Mini Express

AMUSEMENT TODAY™

Your amusement industry NEWS source!

Gary Slade

Founder and Publisher
gslade@amusementtoday.com

Orlando's ten year run

With this year's IAAPA Attractions Expo returning to Orlando, after a one-year absence, IAAPA leaders will be challenged to keep the annual gathering new and fresh for attendees to return each year.

Why one may ask?

The 2010 edition of the convention and trade show will mark the beginning of an unprecedented 10-year run in Orlando.

Sure this year's show is easy and appealing. A scheduled evening at Universal Orlando on Thursday night to take in the new Harry Potter themed area is the current buzz in the industry...at least for this year.

But what about future years?

Certainly there is no question that future evening socials will be looked at for both the Walt Disney World Resort and SeaWorld Orlando, as well as perhaps the currently under construction Legoland Florida (formally Cypress Gardens), but what about other options?

In 2008, as part of its Golden Ticket Awards event, *Amusement Today* held a preview night social at John Arie's Fun Spot USA in Kissimmee. To say fun was had by all is an understatement.

Fun Spot represents the closest thing Orlando has to a family owned and operated small park. While visiting the theme parks are great, many operators in our industry can't relate to such huge budgets. Thus the need to be fair to all IAAPA members by showing off a smaller facility, like Fun Spot, with an evening social.

Although the IAAPA show may be in the theme park capital of the world for the next ten years, it can't forget its roots: family-owned parks.

—Gary Slade

Andrew Mellor

A magical week awaits

So the fantastic annual showcase that is the IAAPA Attractions Expo is almost upon us once again and like many in the industry, I am very much looking forward to attending this year's event.

The first 'IAAPA' I attended was in 1980 when the show was held in New Orleans in the old convention center (I guess I'm showing my age now). Thirty years on, I think I've only missed one show since and in that time it has, of course, developed and grown phenomenally and is truly the main shop window for all that is great in this industry.

I was a very young, fresh faced attendee in those days, just starting out on a journalistic career which has seen me remaining with the parks industry throughout that time and specializing in a business which has always created much envy among my friends and others who, when they've asked me what I do or what business I'm involved with, have always said what a great job it must be.

"So you 'test' amusement rides for

Mellor

a living so you can write about them," is something close to the usual comment and I guess to those not involved in the business, that's how it must look on the surface. But there's a little more to it than that, as I'm sure readers will appreciate!

Visiting the U.S. each November "for work" is a real treat and yes,

I do make sure I get time to have a look around while I'm there. It was brilliant to go to Las Vegas last November for the show (a shame we won't be going back for the foreseeable future!), my first visit to this amazing city, but I'm looking forward to returning to Orlando, in particular because it will allow me the chance to visit the Harry Potter section at Universal. Although I've read a lot about it and heard many hugely favorable comments, I understand it has to be seen to be believed; the attention to detail and the way the books and films have been recreated in the park, by all accounts is just stunning.

So roll on this year's visit to the IAAPA Expo. I can't wait to try out the butterbeer!

AMUSEMENT TODAY STAFF

Gary Slade

Publisher and Editor-in-Chief
(817) 460-7220
gslade@amusementtoday.com

AWARD WINNER
1997 • 1999 • 2000 • 2002 • 2004

ADVERTISING

Sue Nichols

(615) 662-0252
P.O. Box 238
Pegram, Tenn. 37143
snichols@amusementtoday.com

Beth Jenkins

(615) 794-7288
2040 Belmont Circle
Franklin, Tenn. 37069
bjenkins@amusementtoday.com

NEWSPAPER PRODUCTION

Stacey Childress / Affinity Communications

Graphic Design
schildress@affinitymm.com

Terry Lind / TLCreative Design

Website Design & Maintenance
terrance@tlcreativdesign.com

John Robinson / W.H.R. Inc.

Daily E-mail Newsletter
johnwrobinson@cinci.rr.com

Sammy Piccola

Accounting / Circulation
spiccola@amusementtoday.com

EDITORIAL

Tim Baldwin

tbaldwin@amusementtoday.com

Scott Rutherford

srutherford@amusementtoday.com

Pam Sherborne

(615) 221-5149
psherborne@amusementtoday.com

Bubba Flint

Cartoonist
bflint@amusementtoday.com

On the cover

As an annual tradition, *Amusement Today* has highlighted on our Pre-Convention issue cover, the chairmen of IAAPA and the vice-presidents that will follow in the coming years. Featured are: Bob Rippy, 2011 IAAPA chairman; Roland Mack, first vice chairman (2012); Will Morey, second vice chairman (2013) and newly elected Mario O. Mamon as the third vice chairman (2014). The cartoon was drawn by AT's longtime cartoonist Bubba Flint, whose work can also be seen in the *Dallas Morning News*, *Dallas Business Journal* and the *Dallas Cowboys Star*.

2 MINUTE DRILL

Compiled by Janice Witherow

Adam Sandy

Ride Entertainment Group

As the director of sales with the Ride Entertainment Group, Adam Sandy has negotiated and managed some of the company's largest projects, such as the Mystery Mine custom Euro-Fighter coaster at Dollywood and five spinning coasters at Six Flags properties across the country, just to name a few. Adam jumped into the industry by getting his first job with *Amusement Business* magazine in 2001. Three years later, he joined the Ride Entertainment team. Since then Adam has been an important part of the company as it has grown from a sales firm into a full-fledged entertainment company through the creation of leasing, operations, maintenance, and branding divisions.

Sandy

Title

Director of Sales.

Number of years in the industry

Nine.

Best thing about the industry

Personally, I have liked the entrepreneurial spirit it offers. I really enjoy the fact that I was an integral part of a company that grew and expanded into so many disciplines within a few short years.

Favorite amusement ride

For fun, it would have to be the Phoenix roller coaster at Knoebels. For fear, it would be any Skycoaster.

If I wasn't working in the amusement industry, I would be ...

A history professor.

Biggest challenge facing our industry

Home entertainment. It keeps getting better each year and as an industry I think we need to change our perspective and stop seeing our product as merely an "affordable alternative."

The thing I like most about amusement/waterpark season is ...

Watching families get together and create memories that last a lifetime. However, cheese-on-a-stick is a close second!

Favorite breakfast food

Coffee.

The most memorable class I have ever taken would have to be ...

A class on the New South with civil rights author John Dittmer during my time at DePauw University.

When I need advice, I turn to ...

Right now we do a lot of "powwowing" internally so I always can find opinions here! However, when I started at *Amusement Business* I always had Tim O'Brien to speak with about work, the industry and life. For someone like myself who felt new to everything, he was the best resource I could have at that time in my life.

The person I would most like to take a road trip with is ...

Buzz Price. His book, *Walt's Revolution!: By the Numbers,*

made me rethink my approach to working in this industry.

If I had to be named after a planet, my name would be ...

In this industry, I think it is a requirement to be Pluto.

You are at the movies ... what is your choice of snack?

I am a sucker for Coke, popcorn and a side of Junior Mints.

My all-time favorite Michael Jackson song is ...

Thriller. I wore the tape out listening to that song on my first tape recorder.

When I say "Jersey Shore" (TV show), you say ...

Unlike *The Situation*, my abs will not be grossing \$5 million this year.

It's Friday night at 7 p.m. Where can we typically find you?

In the rare event that I am in town, cooking or eating at a restaurant.

My favorite pizza topping is ...

Supreme.

One week ago today, I was ...

Taking the train down to IAAPA for a Hall of Fame Committee meeting.

The first thing I do when I get home from work is ...

Take Wally (our dog) for a walk in the park.

To suggest a candidate for the Two-Minute Drill feature, contact columnist Janice Witherow at jwitherow@amusementtoday.com or (419) 357-3520.

WILLIAM H. ROBINSON, INC.

CREATIVE MARKETING
JINGLES
BROCHURES & ARTWORK
PHOTOGRAPHY
INTERNET SOLUTIONS
PROMOTIONS
GROUP SALES TRAINING
& MORE!

The
B!g idea
 People!

A Creative Services Company Serving the Amusement, Water Park & Support Industry for over 48 Years!

1428 Maple Ave. • Hamilton, OH 45011 • 513.737.9012 • www.TheBigIdeaPeople.com

WHEEL

Continued from page 1

perienced visitors – who had seen many amazing attractions over the years – were duly impressed.

During the next 30 years, as fortunes, various parks and other rides rose and then faded away, the Wonder Wheel weathered it all, remaining popular and profitable even through WWII. The Garms family eventually bought out the other 18 investors. Herman Garms transferred ownership of the Wonder Wheel to his son, Alfred, who maintained and operated the ride through the 1970s.

Changing of the guard

Constantinos Dionysios Vourderis (Denos) immigrated to the United States in 1940 with a dogged intent to pursue the American Dream. After collecting numerous military decorations and awards, Denos was honorably discharged from the U.S. Army in 1946. From the 1950s through the 60s, he sold food from pushcarts in Manhattan and operated a restaurant in Tarrytown, but he frequently took his family to Coney Island for recreation. He loved the energy of the Boardwalk and all the resort had to offer. But there was one attraction there that fascinated him like none other: the

Denos and his wife, Lula, on the Cone Island beach circa 1940s. Deno's proposed to Lula here and promised to buy her the Wonder Wheel if she married him. She did and he did.

Wonder Wheel. In 1948 when he proposed to his future wife, Lula, he told her if she married him, he would one day buy the Wonder Wheel for her as a wedding present. He said that it would be a ring so big everyone in the world would know how much he loved her. And true to his word, he did just that.

During the 1960s, Denos operated a Boardwalk restaurant and in the 70's helped manage Ward's kiddie park. In 1981, when Ward's (along with much of Coney) was in the midst of hard times and decay, Denos was offered the opportunity to acquire the park. With a deep desire to preserve the magic he recalled from his early days at Coney Island, he vowed to save the family amusement park experience for the next generation.

In 1983, Deno's finally had his biggest wish granted. Recovering in the hospital from a stab wound he suffered at the park, Denos received word from his wife that Wonder Wheel owner Alfred Garms instructed her to inform Denos that he was selling him the Wonder Wheel. Recalling Deno's unfailing dedication to Coney Island, Garms turned down considerably more money for the Wonder Wheel in order to sell/give it to Denos with only a promissory note secured by Deno's word. Even though Denos did not have the money at the time, Garms knew he would take care of the Wonder Wheel and that it would always remain in

PHOTOS COURTESY THE VOURDERIS FAMILY

Above left, Steve Vourderis examines the inner workings of the Wonder Wheel's power motor and gears. Vourderis (standing center) and his crew during the off-season as they work on one of the Wonder Wheels 24 cars.

safe hands.

Garms' trust in Denos was well rewarded. Alongside his WIFE, sons and daughters, Denos created the vibrant, one-of-a-kind Deno's Wonder Wheel Amusement Park. To secure Deno's legacy, the Vourderis family has continuously added new attractions, rides, games and arcades to the park each and every year. Their dedication resulted in the Wonder Wheel being declared a New York City Landmark in 1989. The City further honored Denos after his passing in 1994 by changing the name of the street on which the Wonder Wheel is located to 'Denos Vourderis Place.'

Maintaining the Wheel

Keeping the Wonder Wheel in proper operating condition is no easy feat. Each year, the entire 400,000-pound machine is inspected, overhauled and painted to protect it from the elements and each season's use. Due to its quality construction and continuous maintenance by Deno's staff, the Wonder Wheel has maintained a perfect safety record for its entire history. Since its debut nine decades ago, more

than 30 million riders have climbed aboard for this unique adventure.

Amusement Today spoke with Dennis Vourderis, vice president, Deno's Wonder Wheel Amusement Park, about the Wonder Wheel's extensive maintenance requirements and what it takes to keep the ride in safe operating condition. "My brother, Steve, learned how to take care of the Wheel from working alongside our dad. Dad learned from Alfred Garms, the son of the original owner. Now, Steve is passing THAT knowledge down to his two sons, Deno and Teddy," said Dennis. "Steve and his boys are preparing to lift the Wheel and replace all bearings and rollers that support the structure. The last time we did that was 25 years ago in 1985. Dad taught Steve how to do it as there was no manual. Steve has since written a manual and had it certified by an engineer. It is unbelievable how much attention and TLC it takes to keep the Wheel turning, not to mention money. But at the end of the day, it's all worth it."

Coney's future brighter than ever

AT PHOTOS / TIM BALDWIN

Three line cut starts here...

Thanks to this season's opening of Luna Park on the old Astroland site, new generations of visitors are flocking to Coney Island and discovering the unique energy that resides in this magical place by the sea. And this includes the Wonder Wheel, which predates and towers majestically above it all.

While most everything from Coney Island's glorious heyday may have passed into history, the Cyclone, Parachute Jump and a few other remaining vestiges of this great American playground – including the Wonder Wheel – survive, not-so-subtly reminding us to take time out from our busy days and enjoy more of the simple things in life... like a ride in the sky on a warm summer day.

Congratulations to the Wonder Wheel on its 90th anniversary, a historical milestone. Bravo as well to the Vourderis family and staff for their unwavering dedication to maintaining and operating the Coney Island gem. May they both roll long into the future.

FAST FACTS

Ride/Park

Wonder Wheel
Deno's Wonder Wheel Park
Coney Island, Brooklyn, N.Y.

Type

Sliding Wheel

Height/Diameter

150 feet/140 feet

Hourly Capacity

600 riders

Ride Vehicles

24 cars
8 stationary, 16 swinging

Designer/Manufacturer

Charles Hermann
Eccentric Ferris Wheel
Company
Brooklyn, N.Y.

Opened

Summer 1920

AT PHOTOS /

Cut...

IMAGES COURTESY DENO'S WONDER WHEEL ARCHIVES

The Wonder Wheel was built by the Eccentric Ferris Wheel Co. using a design by supplied by inventor Charles Hermann. The patent for the ride was filed in Jan. 1920. The Wonder Wheel weighs in at 400,000 pounds and carries 144 people at a time on either swinging and stationery passenger gondola cars deliver a spectacular view of the beach, Boardwalk and New York City skyline.

At left, this archive photo of the Wonder Wheel xxx. Below, during the 1960s, the price for a spin on the Wonder Wheel was only \$1.00. Today, the adventure costs \$6.00.

WONDER WHEEL PHOTO COURTESY KENNETH HOCHMAN/ TICKET IMAGE COURTESY THE VOURDERIS FAMILY

What they are saying about the Wonder Wheel

Richard Munch,
Historian for the

National Roller Coaster Museum & Archives

Richard Munch, historian for the National Roller Coaster Museum & Archives, expresses his admiration of the Wonder Wheel and its caretakers. "I remain thankful that the Vourderis brothers, Dennis and Steve, are still running the show at Deno's Wonder Wheel Park. They are two good guys that were stuck in the middle of a real estate game being played at Coney, which I think has actually worked out for all involved (in late 2008). While they can claim to operate the largest Ferris wheel in the City of New York – as well as one of the most famous in the world – they are also preservationists," said Munch. "When the Thunderbolt roller coaster was unceremoniously demolished in Nov. 2002, they saved a small piece of that Coney Island icon, the large metal 'N' that made up the name over the coaster's entrance. They contacted me, and in Aug. 2003, I picked it up and transported it to the archives of the American Coaster Enthusiasts, where it still sits today, one of the few remaining remnants of that famous ride. Without the Vourderis' involvement, that wonderful piece of history would have probably been lost."

Munch

Jim Futrell
Historian for the

National Amusement Park Historical Association

Jim Futrell of the National Amusement Park Historical Association echoes Munch's admiration of the ride. "The Wonder Wheel is one of the last remnants of what was considered the amusement industry's Golden Age. In the years following World War I, advancing technology and more sophisticated consumers shifted the focus of the industry from sedate attractions such as live entertainment to the thrill driven attractions we know and love today. Like the roller coasters of the era, the Wonder Wheel was and is an engineering marvel, not only standing 150 feet tall, but also featuring the unique swinging cars that turn a tame observation ride into a true thriller. The Wonder Wheel is a classic and we are fortunate to have such great caretakers as the Vourderis family overseeing this treasure."

Futrell

Ken Hochman,
President, AMC, Inc.

Ken Hochman, President, American Media Concepts, Inc., who has worked alongside the Vourderis family since 1983 to promote and advertise the Wonder Wheel and the park it calls home, feels a personal connection to the attraction and Coney Island. "When I was ten years old in 1965, watching fireworks on the Coney beach, I gazed at the Wonder Wheel with magical childhood dream-eyes. It's a privilege I take seriously to be associated with the ride, and to have helped bring back fireworks and millions of people to Coney. A raising tide raises all ships, and the Wonder Wheel has kept Coney Island afloat."

Hochman

Steve Vourderis,
Vice President,

Deno's Wonder Wheel Amusement Park

Steve Vourderis, vice president, Deno's Wonder Wheel Amusement Park, explains what it means for his family to be the Wonder Wheel's caretakers: "It takes a lifetime of devotion, hard work and dedication to preserve this wonderful landmark attraction. We have a responsibility to ourselves, our family and most of all to dad to make sure its legacy lives on. It also helps to love what you."

Vourderis

IAAPA 2010 - ORLANDO

►IAAPA

Continued from page 5

It's not all about the new, but as the anticipated 25,000 people from 100 countries descend upon the 2010 IAAPA Expo tradeshow floor many will look for those new innovations as well as new twists of the old.

Jack Cook, president, Bob's Space Racers, Daytona Beach, Fla., understands that.

"We have been very aggressive with new product," Cook said. "Our new games are completely new. We think that is important in this tough marketplace."

New is not always the best fit for a new amusement entertainment venue, he said, but he sees established parks wanting just that to market to existing customers for a new season.

By all indications, attendees should be able to find a lot of new product at the massive annual IAAPA event that is set to begin a 10-year run at the Orange County Convention Center, Orlando, Nov. 15 and run through Nov. 19. IAAPA officials are expecting 1,200 exhibitors for the tradeshow with over 100 product categories represented.

"Through Sept. 24, 983 exhibitors had reserved more than 420,000 square-feet of space on the trade show floor,"

said Charlie Bray, president and CEO, IAAPA. "That represents an 81 exhibitor, nine percent increase over the same year-to-date number at last year's show. We've seen record interest in the 'first-time exhibitors pavilion.' We have the largest outdoor exhibit space since 2003 and more than 200 companies have told us they will showcase brand new products and services in the exhibit hall."

But, the Expo doesn't start and stop with the tradeshow. It also will offer over 90 educational events and ample social events.

"We've lined up some amazing industry leaders, legends and pioneers to make presentations during the education conference and we are anticipating capacity crowds for the social events, including the Thursday night celebration at The Wizarding World of Harry Potter at Universal's Islands of Adventure," Bray said.

New on the list of educational offerings is the Rookies and Newcomers program for family entertainment center owners and operators. This day-and-a-half seminar begins Sunday, Nov. 14 at the convention center and feature topics such as how to open, market and manage a FEC.

An expanded Brass Ring Awards program will debut

Above, KMG will promote its popular Inversion, complete with LED lights; at top right, Zamperla debuted its new Air Race this summer and expects much interest; and at right, Great Coasters International recently completed this racing coaster for Efteling.

PHOTOS COURESY KMG, AMUSEMENT TODAY AND EFTELING

this year. The awards ceremony, which will take place Wed., Nov. 17, will award for the first time excellence in disciplines such as marketing and advertising, live entertainment, souvenir development and display, and employee training and motivational programs.

But, back on the tradeshow floor, attendees expect to be entertained with products and services.

Bob's Space Racers has come up with a new water game that will showcase in its booth this year. Called Stinky Feet, the new game is highly

themed with multiple targets. Participants shoot at the feet of a character in a tub. They will use guns that look like faucets and sit on what look like toilet seats.

"We think this will be very eye catching," Cook said.

The company will also showcase five brand new arcade games and two new models of older games.

"We will have our Whooper water trailer and Top Spin water trailer," Cook said. "We will bring along our Water Blaster FEC model, and a brand new Whac-A-Mole FEC model."

Len Soled, Rides-4-U, Somerville, N.J., will showcase new rides this year at this booth. He will bring Airborne Shot, a new ride from SBF. The ride, Soled said, is a new generation of a popular sweep action. The ride at IAAPA will feature eight arms, two riders per arm, but the ride can also feature 10 arms. The arms are able to pop up to a 90-degree angle. It can be customized so riders can control the popping or it can be operator-controlled.

"The ride at IAAPA will be the park model, but we will have a trailer-mounted version ready for Gibtown (the International Independent Showmen's League Extravaganza,

AMUSEMENT TODAY SUBSCRIPTION FORM

TO SUBSCRIBE

MAIL THIS FORM TO: AMUSEMENT TODAY • P.O. BOX 5427 • ARLINGTON, TEXAS 76005 USA
FAX THIS FORM TO: 817.265.6397 • SUBSCRIBE ONLINE: www.amusementtoday.com

- New Subscription
- Renewal
- Change of Address

	USA	OUTSIDE USA
<input type="checkbox"/> One Year	\$50	\$70
<input type="checkbox"/> Two Years	\$90	\$130
<input type="checkbox"/> Three Years	\$130	\$190

Payment Enclosed

Charge to Credit Card:

FIRST AND LAST NAME _____

COMPANY NAME _____

ADDRESS _____

CITY, STATE, ZIP CODE (or Province and Postal Code) _____

COUNTRY _____

CREDIT CARD NUMBER _____

EXPIRATION DATE _____ 3-4 DIGIT SECURITY CODE _____

NAME AS IT APPEARS ON CARD (Company Name and/or Cardholder Name) _____

TELEPHONE NUMBER (REQUIRED) _____

EMAIL ADDRESS _____

QUESTIONS? CALL AT: 817.460.7220

FREE NEWS! SIGN ME UP FOR FREE EMAIL NEWS EXTRA! EXTRA! YOUR DESKTOP EDITION

PRESERVING ROLLER COASTER HISTORY

MAKE A DONATION

YES! \$10

\$25

\$50

OTHER AMOUNT: \$ _____

I WANT TO HELP BY MAKING A TAX DEDUCTIBLE DONATION IN THE AMOUNT BELOW TO THE NATIONAL ROLLER COASTER MUSEUM AND ARCHIVES. MORE INFO: ROLLERCOASTERMUSEUM.ORG

the Art of Excitement

NEW RIDE. NEW INNOVATION FROM CHANCE MORGAN.

Brain Surge - Unicoaster
Nickelodeon Universe, Mall of America

All the thrills of a looping rollercoaster at a fraction of the cost.

unicoaster™

NOW OPEN!

- Unique and thrilling ride experience.
- Footprint fits almost any location.
- Interactive rider controlled spin.

CHANCE MORGAN

316.945.6555 sales@chancemorgan.com
chancemorgan.com/unicoaster

THEME PARK REVIEW

THE #1 "UNOFFICIAL" ONLINE SOURCE FOR THEME PARKS AND ROLLER COASTERS*

Roller Coaster POV and
Park B-Roll Video Production

Full HD capabilities

Experience filming more than 400
different roller coasters and attractions

We work with actor talent,
reporters, & "Media Day" guests
- and we provide "extras" who don't
mind riding over and over!

www.tprmediaservices.com

www.themeparkreview.com

THEME PARK INDUSTRY
NEWS AND COMMENTARY

Annual traffic of more than
2.5 million unique visitors

High-traffic forums with over
30,000 registered members

Trip Reports from theme park
visitors all over the world

TPR offers a wide variety of
theme park info complete
with a sense of humor!

* According to alexa.com, an independent website ranking service.

TPR's Official Theme Park and
Roller Coaster Enthusiasts Club

Over 1,000 members and growing!

Organized theme park tours to
worldwide destinations with ERT
and behind the scenes access

Quarterly electronic magazine

Club Member Discounts at over
80 participating Theme Parks

www.clubtpr.com

► **CLEARY****Continued from page 1**

During the upcoming IAAPA Expo set for Nov. 15-19 in Orlando, Fla., James "Chip" Cleary will turn over the job of IAAPA chairman to Bob Rippey.

Cleary, Splish Splash/Palace Entertainment/Parques Reunidos, Riverhead, N.Y., took some time with *AT* to reflect on the past year.

What have been some of the biggest accomplishments of IAAPA this past year?

"This has been a busy year but to pick a few I would say: opening the IAAPA Asian Pacific office, which will serve our Asian constituents more directly; the success of the Asian Attractions Expo, which reflects the growth in the market; seeing our offices around

the world working with our constituents in those regions to advance their goals and IAAPA's goals; and working with all our stakeholders in moving the IAAPA Attractions Expo to Orlando for the next 10 years."

What have been your personal highlights?

"All of the above plus the absolute privilege of meeting with so many of our partners and constituents around the world. No matter where I went and no matter what language was spoken, it was always very apparent that the people who work in this business are very special and very gifted.

What has it meant to you to serve as chairman of this organization?

"This has been an absolute privilege. I was able to work

with a great executive committee, board of directors and staff around the world that are all at the top of their game. I traveled to places and saw things that most of us only dream about. I experienced parks and entertainment all over the world and learned that there are many different definitions of parks and attractions, and they are all great. I met some very talented people who have accomplished some pretty amazing things.

"This was definitely a chance for me to give back and share some of my experience with an industry that has given me so much opportunity.

"Thank you to everyone who supports and believes in IAAPA around the world."

What do you see as the future of IAAPA?

"I truly believe IAAPA will

► **RIPPY****Continued from page 1**

Bob Rippey, Jungle Rapids, Wilmington, N.C., will take over as chairman of the board for IAAPA during the 2010 Expo in Orlando, Fla., set for Nov. 15-19.

Here, Rippey visited with *AT* about his upcoming role and the future of IAAPA.

What are the goals this coming year for IAAPA?

"IAAPA's goals for the year ahead are outlined in the association's strategic plan, which was written by the strategic planning committee and approved by the board of directors. Some of the key areas of focus for that plan include: helping members through these difficult economic times; thinking and acting globally while providing member services locally; providing safety education and advocacy around the world; communicating the value of the industry to governments; becoming a more data-driven organization; improving the services we provide virtually; and promoting "green" operations."

What are your personal goals?

"I will work to ensure we stay focused on the goals in the strategic plan. In particular, I will focus on three areas. First, I want to facilitate the successful introduction of our

new regional office in Hong Kong so it can effectively serve our members in the Asia-Pacific region. Second, I want to look for ways to add value for our members by developing services in areas not directly associated with IAAPA Attractions Expo. Third, I want to concentrate on growing our membership."

What does it mean to you to become chairman of this organization?

"It's a great honor to me. As an entrepreneur and the owner of a family entertainment center, I see our industry and association from the operator's perspective. I know the types of help and support I need to be successful and I look forward to visiting our members around the world to better understand the ways IAAPA can help drive their business."

What do you see as the future of IAAPA?

"Like all of our businesses, the association's future is full of opportunities and a few challenges. As we continue to refine the global nature of the organization, we will learn a great deal about our members around the world and the unique challenges they face. We will also be in a better position to tap into the wealth of knowledge that's available in this industry and use that understanding for the greater good. We will continue to en-

"The #1 Leading Slide Manufacturer in America"
"World's Largest 5 Lane, One Trailer Slide - 108 Ft."

- Financing and Leasing Available
- Trades Considered
- Order Slide Bags or "New Rain" Bags
- 6 New Slides In Stock
- Have 20 Used Rides
- 90 Ft. Fiberglass Slide
- 65 Ft. Fiberglass Slide

STATE FAIR
FUN SLIDE
FUN SLIDE
FUN SLIDE
FUN SLIDE

FREDERIKSEN INDUSTRIES, INC.
5212 St. Paul St.
Tampa, Florida 33619
(813) 628-4545
FAX (813) 621-3679
www.funslide.com

ELI BRIDGE COMPANY
800 Case Avenue • Jacksonville, IL 62650

THE SCRAMBLER

FAN LIGHT PACKAGE
MAST COVERS
SWEEP PANELS

SIMULTANEOUS LOADING
36-PASSENGER CAPACITY
28 FT. TRAILER

Fast set-up and tear-down
Seats remain on ride for transporting

1-800-274-0211 Fax 217-479-0103 Email: elibridge@aol.com

Euro Attractions Show (EAS) to take place in London Sept. 27-29, 2011

European amusement and attractions owners, operators, and suppliers will experience the vibrancy of London during the Euro Attractions Show (EAS) in 2011. EAS 2011 London will be held at the Olympia Exhibition Center, September 27-29, 2011. EAS 2011 London is expected to occupy the Grand and National Hall in the Olympia with more than 270 exhibitors and 8,000 participants.

The Olympia, which is known for its stunning Victorian architecture, magnificent galleries and ornate barrel-vaulted roof, has recently been renovated and will provide a dramatic setting for Euro Attractions Show 2011. The exhibition facility, which is located in central London is surrounded by hotels and restaurants, and is easily accessible by the London tube system and taxi services.

The British capital is a world-class city rich in culture and history. It is well-known as host to some of the most famous and visited attractions in the world. The vitality of the city and its countless offerings draw everyone from families and students to business professionals and world travelers.

"Going to London for EAS 2011 is a natural progression for IAAPA and the Euro Attractions Show. With our strong relationship with BALPPA (The British Association of Leisure Parks, Piers & Attractions) and the large number of attractions in the United Kingdom it is, without question, one of the best places to take EAS," stated Mats Wedin, chairman of the IAAPA Europe Advisory Committee.

•www.IAAPA.org/EAS.

IAAPA 2010 - ORLANDO

The list of the 2010 IAAPA trade show exhibitor names and booth numbers were provided by IAAPA. List is current as of Sept. 15, 2010. For last minute changes and booth additions and cancellations, consult the IAAPA show directory or visit <http://www.iaapa.org/expos/attractions/FloorPlan.asp>.

21st Century Products, L.P.....	4617	AMI Entertainment Network, Inc.....	1603	Beijing Shibaolai Amusement Equipment Co. Ltd.	4619
3-D Branded Attractions.....	5152	Amico Seasafe, Inc.....	108	Benchmark Games, Inc.....	806
3DME Photo Novelties.....	2279	Amusement Advantage Mystery Shopping Services ...	3318	Berg USA LLC.....	4417
A & A Global Industries.....	1315	Amusement Corp.....	824	Berk Paper & Supply.....	4557
A & E Sculpting and Paint Studio.....	3012	Amusement Electronics Co., Inc. dba Taylor Enginee...	1621	Bertazzon 3B Ltd.....	4224
A.S.A. Mfg., Inc.....	3142	Amusement Insurance Resources.....	5516	Best Lockers LLC.....	1026
A+ Career Apparel.....	1637	Amusement Leisure Worldwide Ltd./Waterfun Products ...	2864	Betson Enterprises.....	1406
Aardvark.....	4024	Amusement Products, LLC.....	2431	Big Events, Inc.....	4171
ABC RIDES SWITZERLAND.....	3813	Amusement Rides By Bailey.....	4233	Big Sky Miniature Golf.....	3970
Accelerando - The CounterPoint Solution.....	1834	AMUSEMENT TODAY.....	5421	Big Squirt!.....	2045
accesso - Ticketing & eCommerce.....	2284	Amusements International.....	2882	Big T Toys.....	2137
Ace Inflatables Ltd.....	3684	Anchor Industries, Inc.....	4624	Big Top Concession Carts.....	3715
ACIGI Relaxation/Fujiiryoki.....	4112	Andamiro USA Corp.....	1200	Billings Productions, Inc.....	1977
Acme Manufacturing Co., Inc.....	2303	Animal Express, Inc.....	934	Birdie Ball Inc.....	4017
Acrobranche Aerial Adventure Parks.....	4010	AnimaLive.....	1874	Birket Engineering, Inc.....	1174
Action Lighting, Inc./Division of American West Ma...	3220	Apple Industries, Inc.....	1006	Black Hills Institute of Geological Research, Inc.....	2177
Advanced Amusement Acquisition Group.....	4208	Aquakita.....	4431	Black Inc.....	4665
Advanced Animations, LLC.....	1468	Aquatic Development Group, Inc.....	2251	Black's Electric Inc.....	3279
Adventure Golf Services.....	3070	Aquatics International/Hanley Wood.....	3102	Blank Extreme Entertainment.....	3081
Adventureglass.....	2006	Araquentronics.....	3606	BLD Oriental Co., Ltd.....	4862
AECOM.....	1865	Arachnid, Inc.....	1009	BN Performance Rides SRL.....	4327
Aerophile SA.....	3009	ARC WARE, LLC.....	3418	Bob Kramer's Marionnettes, Inc.....	2344
AET / Amusement and Edutainment Technologies.....	2868	ArcaTech Systems.....	2874	Bobby Heads.....	1534
Agilysys, Inc.....	4308	Architecture & Interior Design.....	1271	Bob's Space Racers, Inc.....	2024,2224
AGRIC (Arcade Game Regional Innovation Center) ...	3672	Arihant Industrial Corp. Ltd.....	1847	Bodyflight Mobile Systems Inc.....	3174
AIMS International Manufacturers & Suppliers Inter...	4452	Art Attack.....	2468	Bolliger & Mabillard Consulting Engineers, Inc.....	5110
Airlite Plastics.....	3377	ART-FX Studios, Inc.....	3474	Bo-Mar Soft Playgrounds International.....	4517
Alberts Co. Inc., Ralph S.....	3024	Artistic Contractors, Inc.....	1853	Bombay Amusement Rides Private Limited.....	4455
Alcorn McBride, Inc.....	465	ASSE- Aspire Worldwide.....	3718	Bones Pictures & Toys.....	1243
Alinco Costumes, Inc.....	4502	Astro Carpet Mills.....	5582	Bonita Marie International, Inc.....	2240
Allied Specialty Insurance, Inc.....	3821	AstroSystems, Inc.....	1618	Bounce Magic Inc./PTS Pro.....	3619
Alpine Products, LLC.....	3170	atlantics GmbH.....	4274	Bounceabouts Leisure Ltd.....	5536
Alterface S.A.....	5149	Attraction Media & Entertainment.....	472	Bouncin Bins, Inc.....	5556,5607
Amaze'n Mazes.....	2244	Audio Innovators, Inc.....	3026	Bouncing Angels, Inc.....	5578,5678,5674
Amazing Robotic Safari Animals.....	3679	Autograph Foliages.....	2065	<i>Bowling Center Management</i>	105
Amazon Adventure.....	3408	Automated Batting Cages Corp.....	2263	Bowling Proprietor's Association of America.....	208
amaZulu, Inc.....	1274	Automatic Toys Modena S.r.l.....	2860	Brady Distributing Co.....	103
American Amusement Machine Association (AAMA).....	1900	AUXEL S.r.L.....	3874	Branan Medical Corporation.....	3920
American Changer Corp.....	1404	Avius Experience Ltd.....	2857	BRC Imagination Arts.....	668
American Coaster Enthusiasts (ACE).....	3019	Axiom Insurance Managers.....	5408	Brown Entertainment Inc.....	1671
American Express.....	3612	B J Toy Manufacturing Co., Inc.....	1431	Bruce D. Robinson Design Group.....	1265
American Lighting, LLC.....	4312	B-Air Blowers (Intertex).....	5568	Brunswick Bowling & Billiards Corporation.....	2706
American Locker Security Systems, Inc.....	4400	Baker Leisure Group.....	4006	B-Token BVBA.....	718
American Paper Optics, LLC.....	4777	Ballstars.....	3770	Buggyguard.....	3880
American Ramp Company.....	1418	Bar Z Adventures.....	2078	Bumper Boats, Inc.....	3824
American Specialty Insurance & Risk Services, Inc.....	4235	Barr Display.....	3281	C. Cretors & Co.....	3202
American Wave Machines, Inc.....	4415	Barron Games International.....	3415	C.PI. Amusement Division.....	4636
Americo, Inc.....	4627	Barry Shore Associates.....	3080	C2 Turnkey Solutions.....	2479
AMI Companies.....	4078	Baton Lock & Hardware Co.....	1803	Calplush Manufacturing Corp.....	2040
		Bay Tek Games, Inc.....	2406	Camp Iliff.....	3004
		BBF Integrated Solutions.....	1619	Caribbean Breeze.....	4512
		Bears2Go.Com.....	3519	Carmi Flavor & Fragrance Co., Inc.....	4615
		BeatPoint.ltd.....	1002	Carolina ATM Services, LLC.....	309
		Beckman Insurance Agency.....	4411	<i>Carousel News & Trader</i>	3117
		Bedford Reinforced Plastics.....	1249	Carousel Softtoys Inc.....	1031
		Beijing Airhouse Company.....	5609	Carousels & Carving Inc.....	3011
				CarrierBid Communications.....	2878

Help preserve the past for future generations!

Donate today!
National Roller Coaster Museum & Archives
 P.O. Box 5424
 Arlington, Texas 76005-5424
 817.460.7280
www.RollerCoasterMuseum.org

IAAPA 2010 - ORLANDO

Cascade Studio Supply.....	3280	Deschamps (Mobi-Mat).....	3406	FlagSource.....	4074
Castle Golf, Inc.....	4249	Design Plus Industries, Inc.....	2016	Fogco Systems, Inc.....	168
Castle School Properties.....	3978	Design Solutions.....	3977	ForeverLawn Inc.....	2917
Cawley.....	4427	Designs In Motion, Inc.....	2003	Formula K International LTD.....	516
Celina Tent, Inc.....	3319	Digital Centre, S.L.....	406	Formula K Ltd.....	5106
CENTAMAN Systems.....	5168	Dippin' Dots, Inc.....	3211	Forrec Ltd.....	1663
CenterEdge Software.....	3006	Dobco Enterprises Limited.....	1029	FotoSmile Pegaso Control System SRL.....	3468
Central Tent.....	3779	Dominic Fun Rides PVT LTD.....	3610	Franchini Toys SRL.....	3262
CES Sales, Inc.....	4574	Doppelmayr CTEC, Inc.....	2143	Free Fall Simulation.....	3412
CETUSA.....	1335	Dorfman Museum Figures, Inc.....	1970	Fun Company.....	2011
Champion Shuffleboard Ltd.....	1206	Doron Precision Systems, Inc.....	2265	Fun Express, Inc.....	2000
Chance Morgan, Inc.....	5124	Dotto S.r.l.....	2458	Fun Industries, Inc.....	3109
Characters Unlimited, Inc.....	1255	Double Summit, LLC.....	4774,3159,167	Fun Parts Xpress.....	2652
Checkers Industrial Products, Inc.....	2242	Dreampark International.....	4464	Fun Pro by Thomco.....	4003
Cheer Amusement Equipment Corporation.....	5449,4770	DSG Fleet Solutions.....	3179	Fun Works.....	1655
Chestnut Identity Apparel.....	4203	Dunkin Brands/ Baskin Robbins.....	3477	Funovation, Inc.....	4662
China Association of Amusement Parks and Attractio.....	1235	DuPont Co.....	4527	Funtraptions, Inc.....	1645
Chippery, Inc.....	3681	E & F Miler Industries, LLC.....	4719	G.A. Printing.....	3103
Chipstix USA LLC.....	2957	E.P. Sales, Inc.....	3620	Gabino's Jump Inc.....	4388
Christmas USA.....	3374	Eagle One Golf Products Inc.....	4174	Gale Pacific USA, Inc.....	3079
Chrysler Group Global Electric Motorcars (GEM).....	314	Eagle Parts & Products Inc.....	3879	Game Art (Hong Kong) Limited.....	1814
Chuck Wagon Old-Fashion Soda.....	4559	Eastern European Co.....	2179	Game Plus Ltd.....	1500
CIEE.....	3310	EBA Design, Inc.....	4068	Game Time International (GTI).....	1444
Classic Toy Company, Inc.....	1224	Economy Tent International.....	3800	Garner Holt Productions, Inc.....	268
ClearView Financial, Inc.....	5555	Eddie Cole's Jumpshot.....	4608	Gatemaster Systems.....	1471
ClicknPrint Tickets by ExtremeTix.....	2928	Edwards Technologies, Inc.....	1065	Gateway Ticketing Systems, Inc.....	2455
CLM Entertainment, Inc.....	3429	eibe Produktion + Vertrieb GmbH & Co. KG.....	3049	Gayla Industries.....	3918
Cloward H2O.....	4438	eInflatables.com.....	5661,5459,5665	Gehl Foods, Inc.....	3817
Coast To Coast Entertainment.....	2004	Elaut USA Inc.....	1827	GEL.....	3015
Coastal Amusements, Inc.....	1024,1014	Eldorado Climbing Walls/ TruBlue Auto Belays.....	3479	Georgia Printco, LLC.....	2879
Cogan Kiddie Rides.....	4213	Electric Time Co., Inc.....	1371	GEP Productions, Inc.....	110
Coin Tech S.A.....	2014	Electro Freeze.....	3302	German Nut Roasters.....	4570
CoinopTODAY.com.....	1818	Electrosonic Inc.....	1465	Gershel Brothers Store Fixtures.....	3780
Cold River Mining.....	3060	Elephant Sculpture Art Company Ltd.....	528	Gerstlauer Amusement Rides GmbH.....	4633
Comfy Edutainment Centers.....	1253	Elgee Power Vac Sweepers, Inc.....	3208	Gilderfluke & Co., Inc.....	1868
Comseat Inc.....	5511	Eli Bridge Company.....	4621	Give Kids the World.....	4032
Conductix - Wampfler, Inc.....	4717	Elite Entretenimientos.....	3815	Glimmer Body Art, LLC.....	4000
Continental Concession Supply Inc.....	4682	Elton Games Limited.....	612	Global Franchise Group.....	1519
Contract Furnishings International, Inc.....	3574	Embed Integration.....	3806	Global Innovation, LLC/ Endured Thatch Roofing.....	1474
Cool Dog Productions.....	2044	Emiliana Luna Park S.r.l.....	2214	Global Outdoor Concepts.....	264
Cool Jewels / Phillips International.....	1844	Emperor Aquatics, Inc.....	3379	Global VR.....	812
CORE Cashless Inc.....	629	Empex Watertoys.....	2851	Globe Ticket and Label.....	2302
Cossio Insurance Agency.....	5580	emuamericas, llc.....	4340	Gloworks Imports, Inc.....	2134
Cost of Wisconsin, Inc.....	3419	Engineered Arts Limited.....	659	Goffa International Corp.....	2306
Costume Specialists, Inc.....	4408	Engineered Treatment Systems, LLC.....	3128	Gold Medal Products Co.....	2400
Cotton Candy Vending.....	4255	Entertainment Booking Concepts Inc.....	4603	Golden Global Mfg/ TikiMundo.com.....	959
Coverworx - Recreational Architecture.....	5411	Environs, Inc.....	2474	Golden Horse Amusement Equipment Co. Ltd.....	4215
Cravo Equipment Ltd.....	358	EOS - Rides S.r.l.....	5456	Good Stuff / A Division of Win Stuff, Inc.....	1824
CrazECrew Stunt Team.....	2077	ETF Ride Systems.....	4668	Gordon's Action Products, Inc / Aeroball.....	5440
Createk.....	468	Etix Intellimark.....	2977	Gosetto S.r.l.....	3829
CreateTime.....	3409	Eurobungy.....	4404	Gould Manufacturing.....	2342
Creations Jean-Claude Tremblay, Inc.....	4258	Eurogames SRL.....	4013	Graftobian Make-Up.....	3527
Creative Imagineering, Inc.....	4271	Eurolink Design Corp.....	1620	Gravity Works/BCI.....	4631
Creative Works, Inc.....	1455	Event Rental Systems, Inc.....	6019	Great American Recreation Equipment, Inc.....	614
Crescent Industries, Inc.....	1336	Evolution Media - Corporation.....	4577	Great Coasters International, Inc.....	3215
Cruden B.V.....	1451	Eworks Pro Inc.....	2731	Griswold Pump.....	1744
Cub Kart.....	1128	Express Construction, Inc.....	3144	Gull Wing Industries, Inc.....	5429
Custom Creations LLC.....	1051	EXTRAICE, S.L.....	4832	Gymbounce.....	5572
Custom Ice Inc.....	3580	Extreme Engineering.....	3400	Haas & Wilkerson Insurance.....	4421
Custom Logo Mats Inc.....	4677	EyeTech Digital Systems.....	1960	HAFEMA Water Rides GmbH.....	5438
Cutting Edge Creations, Inc.....	4784	EZ Inflatables Inc.....	5668	Haining Jinda Coating Co. Ltd.....	5574
Daher Manufacturing Foam Products.....	1319	F.A.S.T. Corp./ Fiberglass Animals, Shapes & Tradem.....	3200	Hamilton Mfg. Corp.....	1233
Dance Heads, Inc.....	414	Fabbri Group.....	4820,9009	Hankook Leisure Co.,Ltd.....	618
Danielle Fence Mfg. Co.....	1331	Facto Edizioni S.r.l.....	1644	Happy Feet USA, Inc.....	1135
Daniels Wood Land, Inc.....	1651	Fajume S.A. de C.V.....	4333	Happy Jump, Inc.....	9100
Dark Light.....	3082	Falcon's Treehouse, LLC.....	2682	Harris Miniature Golf Courses, Inc.....	4031
Darklight USA.....	857	Falgas Industries.....	3803	Harvey Hutter.....	1436
Dartron.....	4120	Fame (USA) Products, Inc.....	2280	Haystack Dryers Ltd.....	3712
Dawpol.....	816	Family Fun Companies, Inc./ Division of J. Richard.....	1600	HEC Worldwide.....	5603,5533
Deacero.....	5402	Family Fun Corp.....	4268	Heege Freizeittechnik.....	5436
DEAL 2011.....	1728	Fantastic Fountains.....	3424	Henan Hengtaihua Amusement Equipment Co.Ltd.....	6000
Decap Organ Co.....	3974	Fantasy Entertainment.....	319,420	Henkel Corporation.....	4342
Dekra-Lite Industries Inc.....	1760	Felimana Luna Park SA.....	2710	Herborner Pumpenfabrik.....	1247
Del Sol.....	3668	Fibrart S.A. DE C.V.....	2047	Hi Striker Co.....	5518
Delta Strike International.....	3811	Fiesta Concession Corp.....	1543	High Mountain Enterprises.....	5455
Deltronic Labs, Inc.....	1914	Firestone Financial Corp.....	1800	Hindustan Amusement Machines Ltd.....	4008
Demand Products, Inc.....	1070	Fish Face Photo Booths.....	3674	Hitachi Data Systems - Cash Management Solutions.....	3608

IAAPA 2010 - ORLANDO

Hi-Tech Amusements	1609	Kemps, LLC/IttiBitz.....	3628	Midway Stainless Fabricators.....	4406
HiTi Digital.....	3670	Kevin's Wholesale.....	1212	Millionaire Gallery / Gotta Have It Golf.....	3431
HMS Monaco	1835	Kiddie Kab Strollers by Central Specialties Ltd.....	4610	Milspec Industries.....	5540
Hoffman Mint	1403	Kingdom Photo Booth LLC	1614	Mini Melts, Inc.....	3062
Hogan Company, Inc	5528	<i>Kirmes & Park Revue / Gemi Verlag GmbH</i>	519	Minick Associates, Inc.....	4402
Hopkins Rides, LLC.....	5120	Klima.....	3410	Mirage Amusement, Inc.....	4470
Hot Games	1628	Klnber Lubrication North America L.P.....	4352	Mirage Entertainment, Inc.....	1863
Hua Wei Air Blower Manufacturing Co., Ltd.....	5509	KLOPP International, Inc.....	2116	Misty Mate, Inc.....	1142
HUSS Park Attractions GmbH.....	2212	KMG International B.V.....	4848	MistyStix	3378
HYND INT'L CORP. (Taiwan).....	9004	KMIT Solutions, LLC.....	758	Modern Masters, Inc.....	672
Hytechnology, Inc.....	5118	KMW USA INC.....	1058	Mondial World of Rides	5140
I.C.E. \ Infnitie Creative Enterprises	106,1785	Kodak Event Imaging Solutions.....	2268	MoneyTree ATM.....	1434
I.E. Park S.r.l. / Amusement Rides & SOLI Bumper Car.....	3221	KSB Inc.....	1053	Moonwalk USA.....	5681
IAAPA Central	3533	KUKA Robotics Corporation.....	4119	Moon-Walker Sales, LLC	9001,9000,6024,6020
Icotec 2000 S.A. - ICOLANDIA.....	5442	KumbaK Services BV	4454	Morris Costumes Inc.....	5500
ID Edge Inc.....	3018	Kusser FountainWorks.....	2061	MOSER'S RIDES S.r.l.....	2447
Ideal Software Systems, Inc.....	1240	Kwik Tek, Inc.....	1449	Mosley Erecting Company.....	3178
Ideas Extremas, S.A. de C.V.....	4264	Kwik-Covers of New York	4002	Motoi Group S.r.l.....	3868
IdeAttack, Inc.....	861	Lagotronics BV.....	1659	MPGroup - Dedem.....	1220
Image Engineering.....	1861	LAI Games USA Sales, Inc.....	403	MTA Distributors	5504
Image Sunwear	5412	Landmark Studio & Design.....	3274	Muncie Novelty Company, Inc.....	2018
Imprint Plus	4170	Larson International, Inc.....	4220	Murphys Waves Ltd.....	3831
Imprinter.....	3979	Laser Star Amusements, Inc.....	1000	Namco America, Inc.....	800,700
In Stadium Solutions.....	942	Laser-Blast	1638	Nancy Sales Company, Inc. / Nanco.....	2031,2038,2033,1831,1933,1838
InCord.....	1257	Laserforce Laser Tag	1043	Nation Pizza Products/Connies.....	3126
Incredible Technologies, Inc.....	3231	Lasertainment Productions.....	1958	National Amusement Park Historical Assn.....	2119
Increte Systems, Inc.....	2880	LASERTRON, Inc.....	3047	National Aquatic Safety Company (NASCO).....	2735
Indian Association of Amusement Parks and Industri	4335	Launch Logic.....	3157	National Association of Amusement Ride Safety Offi.....	4019
Inflatable 2000, Inc.....	9107,9109,9108,9106,9105	LAZER FRENZY Lazer Maze	1456	National Fiber Technology, LLC	1771
Inflatable Games, Inc.....	5584	Lazer Images.....	3309	National Ticket Co.....	3624
Inflatable Industry Purchasing Group, Inc.....	5508	Lazer Mazers	360	Naughton Insurance, Inc.....	2310
Injoy Motion Corp.....	212	LaZer Runner Laser Tag Systems.....	4029	Naythons Display / M. Fried	1237
Innovative Concepts in Entertainment, Inc. (ICE) 3031,2831		LearningZen	4674	Nebraska Meat Corp.....	3877
<i>InPark Magazine</i>	970	Leisure & Recreation Concepts, Inc. / LARC, Inc.....	4231	Neptune-Benson, Inc.....	3044
Intamin Ltd.....	3224	Leisure Craft, Inc.....	1445	Nets Unlimited, Inc.....	2877
Interactive Game Warehouse.....	4482	Let's Jump Accessories.....	5510	Neveplast Artificial Skiing & Tubing.....	340
Intercard, Inc.....	1414	LeYuan Inflatables Co.Limited.....	5542	New England Association of Amusement Parks & Attra.....	3528
Interlink LG Ltd.....	4462	LifeFormations.....	863	Nicco Parks and Resorts Ltd.....	1231
International Aquatic Design.....	3145	LightUpToys.com.....	4210	Nick Nack, Shockley Hall Electronics Pvt. Ltc.....	1419
International Currency, Inc.....	4336	Lil' Orbits, Inc.....	1631	Nick's Sausage	3609
International Cording Technologies	1111	Lindstrand Technologies Limited.....	4436	Nieco Corporation	4726
International Laser Tag Association.....	2210	Lock America.....	310	Ninja Jump, Inc.....	5632,5624,5612
International Mascot Corp./IMC.....	3068	Long Range Systems	4474	Noble Roman's, Inc.....	4015
International Play Company, Inc.....	3064	Lo-Q	3002	Noel Industries, Inc.....	1610
<i>InterPark Magazine</i>	3711	Lynkris Patio Furniture, Inc.....	1440	North Pole Productions.....	4242
<i>InterPlay Magazine</i>	426	Mack Rides GmbH & Co. KG	2427	Northeast Insurance Center	2136
Intertech Corp.....	1215	Maclan Corporation	4251	Novelty Crystal Corp.....	3578
ISERA Evolution Insurance Brokers	3218	Magian Media Studio	1074	Novelty Inc. Wholesale.....	1217
Ital International LLC.....	4227	Magic Milk Sand Art, LLC	4262	Nu-Image International.....	3710
Ital-Resina di Di Talia Angelo	2424	Magnet World, Inc.....	3308	nWave Pictures S.A.....	5159
ITT Water & Wastewater	2255	Magnetic Autocontrol Corp.....	1860	O.K. Manufacturing	716
ITW Futura Coatings.....	4508	Magnetic Cash.....	1402	OASE North America	4206
J&J Amusements, Inc.....	2451,2855	Mahoning Valley Manufacturing, Inc.....	2826	OCEAN AMUSEMENT MACHINE CO.,LTD.....	814
J. Herbert Corporation.....	2979	Maida Engineering, Inc.....	4703	Ocean Tec - Private Label Wetsuits and 50UPF Sun S.....	4410
Jack Rouse Associates.....	663	Majestic Manufacturing, Inc.....	4021	Oceanering International	1872
JackJaw Stake Extractors	4477	Mall Silks.....	4679	Olympus Flag & Banner	2049
Jane Farrell Turf & Carpets, Inc.....	943	Manley Toy Direct LLC	2231	Omega Pattern Works.....	4102
Janus International Hospitality Student Exchange	4628	Marshall Air Systems, Inc.....	4403	OmniTicket Network	3268
JDI	2272	Martin & Vleminckx Rides L.L.C.....	5320	Opa Cove, LLC	3577
Jeff Ellis & Associates, Inc.....	3042	Martin Professional, Inc.....	2472	OpenAire, Inc.....	3051
Jelly Belly Candy Company.....	4670	Mask U.S., Inc.....	4519	Orca Coast Playground Ltd.....	3206
Jennison Entertainment Technologies.....	1429,1629	Mason Corporation	2117	Oregon Rides, Inc. / SIMCO.....	5428
Jerith Manufacturing.....	4728	Master Pitching Machine, Inc.....	2021	Orient Express Rickshaws (OEX)	4177
Johnny Rockets Group, Inc.....	3017	MAURER Rides GmbH.....	4827	Orlando Special Effects, Inc.....	1170
Jokers Import Inc.....	5128	MaxFlight Corporation.....	2259	Outdoor Gravity Inc.....	2870
Jolly Roger (Amusement Rides) LTD / Photo-Me Inter.....	4004	Max-R	5400	Owen Trailers, Inc.....	4419
Jordan Dietrich.....	5403	McNichols Company.....	5446	P&H Crystalite.....	1028
Joseph A. Thomas, Ltd. dba Bad Dog Tools.....	3210	Media Vision.....	324	Paddle Wheeler.....	331
Jump With Joy, Inc.....	9202,9102,9103	Mediak.....	1347	Pageantry World.....	4638
Jumpions, Inc.....	5652	Medialon.....	1072	Pan Amusements	5143
JumpOrange.....	4384	MediaMation, Inc.....	868	PAOKAI ELECTRONIC ENTERPRISE CO., LTD.....	2206
Just for Nets.....	1535	MediMassager.com.....	935	Paper Ticket Experts/ Wedges Ledges	617
K & K Insurance Group, Inc.....	3717	MedTech Wristbands	2815	Paragon International	4260
Kalkomat	1903	Megma Print-O-Pack Pvt.Ltd.....	1520	<i>Park World Magazine</i>	4720
Kay Park Recreation Corp.....	2245	MEI.....	1400	Park-Tours, Inc.....	4510
KCC Entertainment Design	1851	MGC Developers, LLC.....	3472		
Kellytoy U.S.A., Inc.....	1647	MICROS Systems, Inc.....	3818		

IAAPA 2010 - ORLANDO

Partner Tech	5410	Redbone Products, Inc.	1733	Soft Ice Cream Trucks.com	3078
Party Direct, Inc.....	828	Redemption Plus	1209	Soft Play, L.L.C. by PlayPower	1424
PartyCenterSoftware.com.....	1012	Renold Jeffrey	5426	Solaira - Inforsight Products Inc.....	3074
Partymachines.com	1735	RenoSys Corporation.....	2144	Solid Rock Productions, Inc.....	3462
Patio Concepts, Inc.....	3881	RentMaster, Inc.	5517	Sony Electronics Inc.	4062
Pax Company Ltd.....	2237	RePlay Magazine.....	1011	Southern Golf Distributors	1333
Payment Alliance Intl.....	1236	Rescue Tape / Harbor Products, Inc.....	2959	Southwind Manufacturing.....	442
PBS&J Architecture, Engineering, Planning and Land.....	1263	Resort Technology Partners dba RTP	3058	Space Dome Technologies Ltd.....	4758
Peavey Electronics.....	2072	Retail Tech Inc.....	3581	Spectrum Sports International, Inc.....	4809
Pebble-Flex Services.....	1990	Rhode Island Novelty, Inc.....	1714	SPF 50.....	1959
Peek-A-Boo Toys	1940	Ride Entertainment Group of Companies.....	5136	SPI Industries Inc.....	4782
PEM Fountain Co.....	2051	Rides-4-U, Inc.	4851	Spider Climbing, Inc.....	3719
Pennsylvania Dutch Candies.....	2380	Ripley Entertainment Inc.	4803	Spin-T, LLC	2817
Pentavision Global, Inc.	1606	RMA Technologies.....	1759	Splashtacular, Inc.....	1461
People Vision FX.....	1957	Rocky Mountain Log Homes	3518	Splatback.....	1833
Perky's Pizza.....	5531	Rocky Mt. Construction Group.....	4238	Sport Fence International, Inc.	4459
Peter F. Olesen and Associates, Inc.	4709	Rolba Loisir S/L.....	3508	Sprung Instant Structures, Inc.	4708
Peter's Pretzels LLC.....	3579	Ropes Courses, Inc.	4815	Spudniks Potato Chips	3277
Philadelphia Toboggan Coasters, Inc.	2824	Roto Studio.....	265	Star Attractions.....	2802
Photoguys Imaging, LLC.....	355	Royal Plush Toys	329	Star International Import Export	3618
Pic Flips, LLC.....	835	Royal Resortwear LLC.....	3380	StarFlight Amusement Rides LLC	3055
Picsolve International Ltd.....	3228	S & B Candy And Toy Co.	620	Steelman Partners.....	1374
Pirates of the Colombian Caribbean.....	933	S R Max Slip Resistant Shows.....	3878	Steradian Technologies, LLC.....	124
Pittsburgh Paints.....	4277	S&S Worldwide, Inc.....	5100,9006	Sterling & Sterling, Inc.	4011
Pizzaovens, Inc.....	1836	Sacoa Playcard System	821	Stern Pinball, Inc.	1902
Pizzazz Scenic Contractors, Inc.	2063	Safari Limited	5431	Stoelting, LLC.....	4780
PlaSmart, Inc.....	3708	Safari Thatch, Inc.	1068	Stop Spot LLC	4240
Plastic Card Systems, Inc.....	1633	Safe Strap Company, Inc,	4429	Store On Wheels, Inc.	1526
Play Meter Magazine.....	2002	SALEX - South American Leisure Exhibition	4243	Studio Style by Collector's Gallery.....	3671
Play Time Toys	1502	Sally Corporation - Animatronics and Dark Rides.....	2247	Studio Y Creations Inc.....	1463
PlaySmart, Inc.....	1037	Salto Systems.....	1859	Suddath Logistics and Themed Development Managemen	859
Playtop L.L.C.....	4070	Sandy Creek Mining Company	5164	SunBriteTV	1757
PLI.....	102	SAPIR.....	4111	Sunway Manufacturing Limited.....	5514
Pockos America Inc	1635	Sartori Int'l Group	4824	Super Booths.....	3774
Poligon by Portercorp	2829	SB International AB.....	5434	Sureshot Redemption.....	1640,1540
POLIN	4440	SBF Srl.....	4858	Suzhou FWU-LONG Amusement Equipment Co., Ltd.....	5512
Poly Pong, Inc.....	3282	Scara's Italian Ices, Inc.	3571	SUZO-Happ	2008
Poly Solutions, Inc.....	4310	Scollon Productions, Inc.	2102	Sweet Amanda's Incorporated.....	3482
Power Play Arcade	419	ScooterBug, Inc.....	2110	Swiss Rides AG.....	4604
Prairie Belting, Inc.	3077	SCS Interactive	2847	Syndicate Printers Limited	5418
Precision Dynamics Corp.	2068	SeeCoast Manufacturing Co., Inc.	616	Tacki- Mac.....	4606
Premier Amusement Developers, LLC	3471	Sega Amusements USA, Inc.	1806,1706	TalentWise	3680
Premier Rides, Inc.	4800	Sela Cars s.r.l.....	3870	Tap Packaging Solutions	1727
Premierworld Technology Limited.....	4457	Severn-Lamb.....	3621	Tapeswitch Corporation.....	2019
Preserved TreeScapes International	3917	Shaller Enjuneering / Div. of Shaller Investments, I.....	4200	Taylor & Associates, Inc.....	3040
Preston & Barbieri S.r.l.	5146	Shalom Toy Co., Inc.	1143	TEARepair, Inc.	1443
Price Chopper Inc.....	4370	Shelti.....	107	Technical Park S.R.L.....	4228
Primary Leisure Ltd.....	416	Shenyang Chuangqi Amusement Equipment Co., Ltd.	3029	TECHNIFEX, Inc.....	1668
Prime Karts.....	3119	Shenzhen Yate Culture Development Co.,LTD,.....	3478	Tecway Development Co. Ltd.....	624
Prime Play by Whitewater.....	4837	Shooting Star, Inc.	2120	Teddy Mountain.....	5416
Primetime Amusements	400	Show Games Invention di Tassarolo Ugo.....	5546	TentAndTable.com.....	4282
Pro Forma Advisers LLC	960	Show Me Fabrication, Inc.....	2800	Tentnology Co.	2484
Pro-Karting MFG INC/ Nor-Am Go-Karts Inc.	4651	ShowSource Technologies	559	Tex Visions.....	2974
ProSlide Technology, Inc.....	2440	Showtime Pictures LLC.....	2282	Texas Digital Systems, Inc.....	4612
Pucker Powder by Creative Concepts, Inc.....	4468	Siemens Industry, Inc.	1178	The Birdman.....	4359
Punch Line Distributions Corp.	621	Sigma Services, Inc.....	1672	The Brothers Grimm Games and Amusements.....	5414
Purina Incredible Dog Team	1144	SIK Holzgestaltungen GmbH	4077	The Bugworld Experience Ltd.	1035
Pyramid Technologies Inc.....	1802	SimEx- Iwerks	2462	The Coca-Cola Company.....	4600
Qingdao D.A.J. Trading Co. Ltd.....	2980	Simtec Co.	3278	The Gravity Group, LLC.....	4613
QiQi Inflatable Co. Ltd.	4084	Simtec Systems GmbH.....	5404	The ICEE Company.....	4317
QNC, Inc. dba Quik n' Crispy	1421	SimulationBasedTraining.com	3181	The Inflatable Depot, Inc.	5184
QubicaAMF Worldwide	408	Simuline Inc.	3662	The Lifeguard Store, Inc.	1042
Quick-Tag (a Divison of The Hillman Group).....	819	Simworx.....	3021	The Longley Group Marketing, Advertising, and PR.....	2981
Radex Inc.	4071	Sippers by Design.....	3111	The Michael Angelo Auction Company.....	418
Radiant Manufacturing.....	1984	Siriani & Associates, Inc.....	3919	The Monster Mural.....	4257
RadioBoss 2-Way Radios.....	3057	Siriusware, Inc.	4064	The Penny-Press Machine Co., LLC	2133
Ragtime	2204	Skafos International Limited.....	759	The Petting Zoo.....	719
Ramaker & Associates, Inc.....	3427	Skee Ball, Inc.	1819	The Pro Card Group.....	660
Randolph Rose Collection	3013	Skydancers, Inc.	6007	The Rodeo Bull Co/Galaxy America	5600
rapid! PayCard.....	4343	Smart Industries Corp., Mfg.	1624	The Toy Barn.....	1536
RAVE Sports	4460	Smarte Carte, Inc.	2858	Theme Builders Philippines, Inc.	1657
RCP Shelters, Inc.....	4742	Smooth-On Mind Blowing Materials.....	1870	Theme Magic Solutions LTD	3204
RDC Ride Development Co.....	2218	SNAZAROO	1737	Themed Entertainment Association (TEA)	1268
Realking Inflatables Co. Ltd.....	6011	Snowie LLC.....	4629	Theming and Animatronics Industries S.A.	1458
Rebound Unlimited, Inc.....	2444	SnowMagic, Inc.	4626	ThermoServ	1126
Recreation By Design, LLC.....	122	SnowMasters Evaporative Snow Systems, Inc.....	9003	Tiburon Lockers, Inc.	3028
Recreativos Presas, S.L.	4413	Soarcom Co. Ltd	4117		

IAAPA 2010 - ORLANDO

Tiny Towne International, LLC.....	1855	USAJumping.....	3884	WelchAmerica, LLC.....	1049
Tippmann Sports.....	1137	Vahle Inc.....	3265	Weldon, Williams & Lick, Inc.....	4710
Toccata Gaming International.....	308	Valerio Mazzoli Studios LLC.....	1661	West Coast Netting, Inc.....	843
TokensDirect.....	1109	Van Stone Conveyor, Inc.....	3158	Westech Ltd.....	4855
Toner Cable Equipment, Inc.....	3177	Vanguard Visual Grafix.....	4678	Whirley-DrinkWorks!.....	2926
Tool King Motor Company.....	5452	Vekoma Rides Manufacturing B.V.....	5131	WhirlWhims LLC.....	4712
Tornado International Ltd.....	5406	Venco Business Music.....	1518	Whitewater West Industries Ltd.....	4840
TouchPoll Orlando, Inc.....	2271	VendEver, LLC.....	1804	Wiegand Sports (North America).....	4640
Tourist Attractions & Parks Magazine.....	2202	Vending Times.....	417	Wildfire, Inc.....	671
Toy Factory, LLC.....	924	VEQTOR.....	3465	Wind Visuals.....	4471
Toy Network LLC.....	2234	Vertical Reality.....	2415,3000	Winterland Inc.....	870
Tracked Lifts Inc.....	1786	Vertigo Int'l.....	4642	Wisdom Industries Ltd.....	4424
TrainerTainment L.L.C.....	4451	VideoBooth Systems Ltd.....	1574	Wittek Golf Supply Co., Inc.....	2142
TrakaUSA, LLC.....	2270	Virtual Sports, Inc.....	100	Wizard Works Product Development Company, Inc.....	2436
Trams International.....	1840	Vortex Aquatic Structures International Inc.....	1447	World Themes, Inc.....	1858
Transworld Exhibits.....	957	Vortex Chillers.com.....	4181	World Waterpark Association.....	2108
Trendy - LLC.....	1426	Waltzing Waters, Inc.....	3053	WorldRide Service & Supply Inc.....	5419
Trim It Quick.....	3617	Wapello Fabrications Co., Inc. / WAFABCO.....	5424	Worldwide Ticketcraft.....	829
Triotech Amusement Inc.....	4868	Wasatch Railroad Contractors.....	4319	Wristband Resources, Inc.....	2902
Triple Crown Products, Inc.....	4270	Water & Amusement Park Risk Insurance Services, LL.....	4357	Yard Arts, Inc.....	5543
Tropical Palm Trees.....	4217	Water Parks Toys Inc.....	1544	Yellow Jacket Inc.(a division of Peterson Systems.....	5526
Tropical Security, Inc.....	1334	Water Safety Products, Inc.....	2736	Z Pro Watersports.....	2844
True Food Service Equipment.....	4108	Water Ski Shows, Inc.....	2370	Zamperla, Inc.....	2419,2819
Turbo Wheelchair Company, Inc.....	1857	Water Technology, Inc.....	2840	Zebec, Inc.....	4646,4446
Turtlegates USA.....	4237	Water Wars.....	4806	Zebra Technologies.....	3182
Tuuci Umbrella Company.....	4246	Waterloo Tent & Tarp Co., Inc.....	2200	Zhong Wei World Arts (Beijing) International Cult.....	3382
Twister Display.....	2374	Waterpark Supply/ Granite State Pumps HD.....	3143	Zhongshan G-Look Amusement Machine Co., Ltd.....	425
U.S. Bowling Corporation.....	200	Waterplay Solutions.....	2042	Zhongshan Golden Dragon Amusement.....	1003
UBIFRANCE- French Trade Office.....	3510,3513,3511,3509,3506,3411,3512	Waterworks International Corp.....	4644	Zhongshan Guang Yang Amusement Equipment Co., Ltd.....	526
Uncommon USA, Inc.....	4311	Wattman Trains & Trams.....	1740	Zhongshan Luck Amusement Co. Ltd.....	3615
Universal Effects.....	3413	Wave Loch, Inc.....	2055	Zhongshan Red Sun Amusement Equipment Co.Ltd.....	1102
Universal Space Video Game (Canada).....	606	Waves for Success.....	2818	Zhongshan Star Amusement Equipment.....	1611
Unlimited Snow - TapeMyDay.....	1063,1061	Waymatic, Inc.....	1318	Zhongshan Xiaolan Ocean Fine Art Plastic Factory.....	4779
Uremet Corporation.....	4253	wddonline.com.....	3819	Zierer Karussell- und Spezialmaschinenbau GmbH.....	2403
US ThrillRides, LLC.....	2804	Weber Group, Inc.....	463	Zone Systems, Inc.....	2862
		Weigl Works LLC.....	560		

CPI Amusement Bumper Collars

Air-Retention Bladder System

Air Valve/D Rings

CPI AMUSMENT BUMPER COLLARS

AP - 8T

AP - 12T

OD # 3

AIR-RETENTION BLADDER SYSTEM

8 Person Boat

12 Person Boat

PO Box 2040 Kyle, Texas 78640
Phone: 512-295-2683 • Fax: 512-295-2245

e-mail: info@cpiamusement.com
web site: www.cpiamusement.com

Whitewater's Joe Heflin reviews the best dining spots in Orlando

Orlando has wide mix of dining options for convention attendees

Editor's note: With the annual IAAPA Convention and Trade Show returning to Orlando, Fla. after a one-year absence, convention goers are sure to dive into some of the many restaurants this theme park capital has to offer. Amusement Today, and our amusement industry's food expert, Joe Heflin of WhiteWater West Industries, help you sort out all your after show dining options with this annual report.

Joe Heflin

Special to Amusement Today

With seven IAAPA shows in Orlando in the past 10 years there have been quite a few opportunities to sample Orlando's best restaurants. Following is an overview of several of the absolute best as well as those which I find myself returning to show after show.

Heflin

Fresh black grouper sautéed in pecan butter with scallions and a touch of cayenne is one of the great dishes of the Western World. Hyperbole? Perhaps, but **Chatham's Place** signature dish really is that good. Include Rigatoni Apalachicola (jumbo lump crabmeat, tomato and béchamel with a touch of pesto), smoked salmon carpaccio and cream of Portobello for a first course and you have one of Orlando's most enduring and popular restaurants. The Sand Lake Road icon continues as a favorite for both conventioners and local residents.

Norman Van Aken's namesake restaurant was a South Florida landmark and culinary temple to "New World cuisine." He created his extraordinary fusion of Caribbean, Latin and South Florida flavors melding them into a unique culinary adventure unlike any other in America when he first opened. The former James Beard Award winner is a primary source for unique American regional excellence. Several years ago his Coral Gables original closed, with many of its staff moving to his then, new Orlando flagship in the Ritz Carlton

Grande Lakes.

His food is, indeed, an indulgent and flavorful adventure: first courses include Yuca stuffed crispy shrimp with sour orange mojo and habanero tartar salsa, incredible "Down Island French toast" which is curacao scented foie gras with griddle brioche and passion fruit caramel along with his take on fried green tomatoes with queso fresco and escabeche spiced mayo. Main courses include "rhum and pepper painted grouper, chimmichurri marinated and roasted mignon of beef and, for dessert, a "Havana banana split": rum flamed bananas, chilies and macadamia nut brittle ice cream. If you have six or more in your group ask for the table on a stage in the center of the room. Almost a stage to share dinner.

Orlando is home to many thrills; for some what **Norman's** presents on a plate is among the best.

Since 2003 I have raved about the original **Seasons 52** on Sand Lake Road which is one of Orlando's best restaurants. In a number of years it has won the *Orlando Magazine* award as the most popular. With a softly lit supper club ambience and a 40-seat horseshoe shaped bar encircling a nightly piano player, the 200-seat Darden original pioneered a menu where every single dish is 475 delicious calories or less. Five flatbreads highlight first courses including the signature garlic chicken with

CALIFORNIA GRILL

balsamic red onions, roasted red pepper and mozzarella cheese. Main courses include cedar plank salmon, roasted artichoke stuffed shrimp and wood roasted pork tenderloin.

Seasons 52, named after the 52 weeks of the year, also has one of Central Florida's most thoughtful wine lists with over sixty offered by the glass. This is an enormously popular restaurant packed with locals most every night. Seats at the expansive bar are generally filled by 7:00 on

► See DINING, page 15

SEASONS 52

K RESTAURANT

CHATHAM'S PLACE

IAAPA 2010 - ORLANDO

► DINING

Continued from page 14

most evenings while waits for a table in the dining room or on the softly lit lakeside patio can be lengthy. Call ahead for a reservation if you can.

Seasons 52 has a great deal in common with Disney's famed **California Grill**. In fact the same chef started both. Today the California Grill continues as one of the most popular restaurants on Disney property. Located on the top floor

FAST FACTS

Helpful information on Orlando area restaurants

Norman's

Ritz Carlton Grande Lakes
4012 Central Florida
Parkway
(407) 393-4333

Seasons 52

7700 Sand Lake Road
(407) 354-5212

Disney's California Grill

Disney's Contemporary
Resort
4600 North World Drive
(407) 824-1576

Del Frisco's

729 Lee Road
(407) 645-4443

Vito's Chop House

8633 International Drive
(407) 354-2467

Emeril's

6000 Universal Studios Blvd.
(407) 224-2424

K Restaurant

1710 Edgewater Drive
(407) 872-2332

Chatham's Place

7575 Dr. Phillips Blvd.
(407) 345-2992

Capital Grille

9101 International Drive
(407) 370-4392

Oceanaire

9101 International Drive
(407) 363-4801

Bonefish Grill

7830 Sand Lake Road
(407) 355-7707

Carrabba's

5701 Vineland Rd
(407) 355-7277

Bahama Breeze

8849 International Drive
(407) 248-2499

—Compiled by Joe Heflin

of the Contemporary Resort it overlooks much of the Magic Kingdom and is a prime site for watching the nightly fireworks from the tables by its panoramic windows. Lights dim slowly in the room as the eruption outside begins. The Art Nouveau inspired dining room features an open kitchen including Asian fusion cuisine. Starters include flatbread with tamarind braised beef, Thai coconut curry, mango pickles, bok choy, sesame and triple cheese. Also, braised lamb shank risotto, goat cheese ravioli and Asian rock shrimp salad. Among the featured main courses are panko crusted day boat cod, seared Bison and oak fired filet of beef. Arguably their best entrée is grilled pork tenderloin with goat cheese polenta, button mushrooms and a Zinfandel glaze. A signature dessert is their "Sweet Celebration" which is a warm apple cobbler with walnut-oatmeal streusel, Calvados ice cream and apple caramel drizzle.

Del Frisco's continues as Orlando's and one of America's best steak houses. The locally owned Lee Road restaurant (on the far side of downtown, directly off of I-4) is a direct descendant of the legendary Dallas original, first opening in the mid '80's. Superb beef, exemplary sides (onion rings that set the standard as well as a sliced beefsteak tomato and Vidalia onion salad topped with a heavily lumped bleu cheese vinaigrette) and over the top desserts including indulgently alcoholic Strawberries or Raspberries Romanoff.

Closer to the convention center, directly on International Drive is a popular standard for convention goers, **Vito's Chop House**. Vito's features flavorful aged beef, wood grilled pork chops, wood roasted chicken cacciatore, stone crab-even zuppa di pesce. An outstanding first course and a house signature is fried calamari with sliced cherry peppers.

Emeril's on Universal's City Walk has also been a long standing destination as well as an early outpost of the Tchoupitoulas street original. Crawfish flatbread with capicola ham, rapini, tomato glaze and Swiss cheese is an alternative to a white truffle flatbread with cremini mushrooms, Gruyere cheese and a

black truffle emulsion. Also, deep, murky and delicious seafood and andouille gumbo. Main courses feature chipotle barbeque glazed salmon with sausage potato hash, double cut pork chops with caramelized sweet potatoes and tamarind glaze and pan roasted redfish with an andouille crust. Emeril's may have the best banana cream pie on earth as well as a memorable Godiva white chocolate bread pudding with cinnamon ice cream, candied almonds and vanilla Anglaise.

On the far side of downtown is **K Restaurant** whose chef was nominated this year for a James Beard Award for "Best Chef South." Starters include almond encrusted fried Manchego cheese with tomato confit, "escargot wild mushrooms with herbs, roast garlic and crostini," "fried green tomato corn crab salad with grain mustard" and "arugula sun-dried fruit, bleu cheese, candied nuts, mustard vinaigrette." Among the entrees are penne "alla Vodka chili spiked tomato vodka cream sauce," pork tenderloin with gorgonzola polenta and a wild mushroom balsamic sauce as well as duck breast with roast parsnips, apples and bacon marmalade. A signature dessert is "deconstructed tiramisu."

VITO'S CHOP HOUSE

Orlando is also home to the **Capital Grille** and **Oceanaire** near the convention center as well as the more modestly priced **Bonefish Grill**, **Carra-**

bba's and **Bahama Breeze**.

For a blowout indulgent celebration or a quiet dinner on a budget, Orlando has a great deal to offer.

EMERIL'S

PHILADELPHIA TOBOGGAN COASTERS, Inc.

**7 of the TOP 10
WOODEN COASTERS USE THE WORLD'S
MOST POPULAR COASTER TRAINS**

Please visit us at the IAAPA show in Orlando, Fla. Booth #2824

**3195 PENN AVENUE • HATFIELD, PA 19440 TEL (215) 799-2155 • FAX (215) 799-2158
www.philadelphiatoboggancoastersinc.com**

INTERNATIONAL

www.AmusementToday.com

PARKS

ATTRAC-

RE-

ENTERTAINMENT

SUPPLIERS

BRIEF

Scotland's Loudoun Castle themer closes for good

To the shock and disappointment of workers and fans, the owner of one of Scotland's most popular theme parks – Loudoun Castle – announced that the facility's 2010 season would be its last. The closing will result in the dismissal of 11 full-time and more than 100 seasonal part-time staff.

Dutch owner Henk Bambom of Henk Bambom's Parkware Ltd. said that his decision to close the park was a direct result of an upcoming VAT increase, bad weather and the rise in publicly-funded tourist attractions.

The 600-acre park located near Galston, Ayrshire is home to 25 rides and attractions including an S&S drop tower and a classic Anton Schwarzkopf steel looping roller coaster (Twist 'N Shout aka Silver Arrow).

In a public statement, Bambom said: "I felt that the park was no longer economically viable. I would like to thank all our staff for their unwavering loyalty and support over the years."

Originally opened in 1995 around the ruins of a 19th century castle in southwest Scotland, the park was run by showman Raymond Codona until Henk Bambom's Parkware Ltd. assumed control of the facility in 2002.

U.K.'s Thorpe Park to add water ride in 2011

WhiteWater West Spinning Rapids ride relocated from Cypress Gardens

Andrew Mellor
Amusement Today

Thorpe Park, situated just outside London, England, is to add a Spinning Rapids water ride to its array of attractions for the 2011 season.

A planning application submitted in July to the local Runnymede Borough Council, in line with Thorpe Park's medium term development plan, shows that the ride, which is to be relocated from the closed Cypress Gardens park in Florida, will be located, subject to

planning permission, in an area currently occupied by Octopus Garden and which houses a range of children's rides. Produced by WhiteWater West Industries, much of the ride's steel structure and chutes will be transported directly from Florida, while the ground level river sections will be newly made in concrete.

Previously known as Storm Surge, the family attraction will see riders board large, six-seater rafts which are then carried up a conveyor belt to the top of a 19.4 meters (63 foot) hill before being released down a water-filled spiral chute to spin their way to ground level and a splash down area.

The ride is described in

This development will add another exhilarating dimension to our current portfolio of thrilling rides and attractions, appealing to both our core audience of 16-34 year old thrill seekers and families with older children.

—Thorpe Park's Mike Vallis

the planning application as a "secondary attraction" designed to relieve queues for the park's main attractions. It has a theoretical capacity of 600 people per hour and will be added in preference to two of the three flat rides which were proposed in the medium term plans submitted to the council in 2005.

The bankrupt Cypress Gardens was purchased by Thorpe Park owner Merlin Entertainments Group earlier this year and will reopen as Legoland Florida in 2011. Storm Surge had been in operation at Cypress Gardens since 2004.

Thorpe Park's divisional director Mike Vallis commented: "This development will add another exhilarating dimension to our current portfolio of thrilling rides and attractions, appealing to both our core audience of 16-34 year old thrill seekers and families with older children."

The park recently detailed its medium term development plan in an extensive series of documents submitted to Runnymede council. It plans to add five new rides between 2011 and 2016, in addition to two new roller coasters which are currently scheduled to open in 2012 and 2015.

PHOTOS COURTESY
THORPE PARK

Thorpe Park's new Spinning Rapids water ride for 2011 will be suitable for all the family to enjoy. Along with the spinning action, another impressive feature is the height, as riders travel up to a height of 19.4 meters (63 feet).

Major, Family and Spectacular Rides

Bertazzon: Park Model & One-Trailer Rides

Technical Park: Park Model & One-Trailer Rides

Check out the hundreds of new and used rides at www.italintl.com

Ital International LLC | Phone: 615-383-3986 | Fax: 615-383-9244 | E-Mail: sales@italintl.com

Jora Vision oversees upgrades, new attractions across Europe

Designed and produced by Jora Vision, "Dream-wish" is a fantastic new Dolphin show that debuted this summer at The Dolfinarium in Harderwijk, The Netherlands.

PHOTO COURTESY JORA VISION

For most European theme parks, the 2010 season began during the Easter weekend. The Dutch company Jora Vision, located in Rijnsburg, The Netherlands, played an important role in improving and refurbishing a number of attractions at various theme parks in its home region as well as others on the continent this season.

For Walibi World, Walibi Belgium and Family Park Drievliet, Jora Vision oversaw the restyling of several attractions including the modernization of those parks' catering facilities while at Slagharen Park they developed a new signage system that enables easier route planning for visitors.

Jora Vision also handled major projects for Tivoli Gardens in Copenhagen and The Dolfinarium in Harderwijk:

- The Flying Trunk dark ride at Tivoli Gardens was built in 1993 to celebrate Tivoli's 150th anniversary. Designed by Tivoli artist Richard Branderup and updated by Mikkel Sonne, the attraction is based on 32 fairy tales by Hans Christian Andersen. During the 7.5-minute ride, guests encounter 120 animatronic figures from the fairy tales. Apart from Jora's technical upgrades, which increased the ride's capacity to 1,000 visitors per hour, the refurbishment of The Flying Trunk included the addition of new scenes and new lighting designed by Act Design. Todd Casper's new title song and background music also enhances the atmosphere.

- The Dolfinarium in Harderwijk, originally opened in 1965, is The Netherlands' only such facility. For the 2010 season, Jora Vision designed and produced the decors and scenery for the park's newest presentation, *Dream-wish*. Having debuted in March, the new show is loaded with a number of surprising special effects designed to transport the audience into a fantastic world of dreams and fantasy.

• www.joravision.com

We Are Family

BRAND NEW FAMILY COASTER
Since May 2010 in Schwabenpark

NEW DESIGN
WAVE SWINGER
'APPLE TREE'
in Nigloland

See us at:
IAAPA Orlando
November 16-19
Booth 2403

www.zierer.com
+49 991 91060

ZIERER

info@zierer.com

AMUSEMENT TODAY
CLASSIFIEDS
YOUR USED RIDES
MARKETPLACE!

Innovative Leisure installs new Coconut Tree Climb at British FEC

Innovative Leisure recently installed a new three tree Coconut Tree Climb attraction at the recently opened 360 Play venue in Milton Keynes, Buckinghamshire.

The new attraction is one of a number of climbing products available from Innovative Leisure and has been added to the new Club 360 outdoor area at 360 Play where it is already proving a popular addition to the varied array of rides, attractions and activities on offer.

Inside, 360 combines the familiar play frames, slides and ball ponds popular with children, with opportunities for imaginary play and developing creative skills with an adult. The new outdoor Club 360 area adds further to the venue's offering of a unique experience in educational play for children up to 12-years-old.

"We wanted a climbing experience that both fitted with our theme and gave us an experience that could be done again and again," commented 360 Play's Managing Director Duncan Philips. "The Coconut Tree fits beautifully with our Club 360 holiday theme and offers a variation on the standard climbing experience offered in many locations. Phil and his team have been great at understanding the needs of our new area and making sure the climbing experience matches our expectations."

Based on the popular

climbing walls and towers already supplied by Innovative Leisure, the Coconut Tree Climb is just that – a vertical climbing experience up the trunk of a pseudo coconut tree. Available with two or three trees, the attraction is fully themed with realistic bark finish and fake leaf fronds at the top. The units are held in place by a steel frame and also feature an auto-belay safety system on each tree incorporating

certified auto-belay cables.

A climber timer is another of the attraction's features, adding more fun and a competitive element to the experience, with a buzzer fitted to the top of each tree. Quick harnesses are utilized, as are swivels and carabiners, while covering the steel framework behind the trees are full length, full color and suitably decorated banners to complement the overall them-

ing. The attraction is available in mobile and static, outdoor and indoor models, all versions being approximately 26 feet in height including the leaf fronds.

"We are delighted with the installation of the Coconut Tree Climb at 360 Play," noted Innovative Leisure's Managing Director Phil Pickersgill. "Attractions such as this are seen as healthy by parents and an exciting challenge by chil-

dren and obviously offer a physical activity as opposed to a more passive one, which parents like to see their children participating in. They are also suitable for a wide age range, from young children to adults, and it is an ideal addition to 360 Play for the older children – and of course their parents if they fancy having a go. I'm sure it will be a great success for Duncan and his team."

PHOTO COURTESY INNOVATIVE LEISURE
Innovative Leisure's Coconut Tree Climb fits well with the other beach-themed attraction's at England's new 360 Play FEC.

Global Market Leader in Design, Manufacturing and Installation of Waterparks

Vinpearl - VIETNAM

Odissea 2000, Rossano - ITALY

Aquafantasy Selcuk, Izmir - TURKEY

Polin[®]
 WATERPARKS & POOL SYSTEMS
www.polin.com.tr

TÜV CERT ISO 9001

1976

fun for all

AMUSEMENT PARKS

www.AmusementToday.com

FEC'S

ATTRAC-

RESORTS

| ENTERTAINMENT |

SUPPLIERS

Coaster surveyor Jeff Mason stakes 49th project with Quassy ride

Quassy names new coaster, Wooden Warrior

Quassy Amusement Park has officially announced the name of its new marquee attraction for the 2011 season will be "Wooden Warrior." The name for the The Gravity Group-designed family wooden roller coaster was selected from dozens of submissions from regional schools.

"We asked our team to pick their top three selections from the list," said Quassy President Eric Anderson of the voting. "The 'Wooden Warrior' collected five votes, three of which were indicated as the first choice."

More than 90 submissions were received by the park and a ballot was created listing only the suggested names with no school identification. "By not listing the schools on our ballot — only the coaster names — we had a very non-biased process," added George Frantzis II, Quassy co-owner. "The name we selected speaks highly of the heritage of the park as Quassapaug is Native American for 'Greatest Pond.' The coaster's name reflects our passion about this property's heritage and our tradition."

With the coaster's official name selected, the park's artist is currently designing a "Wooden Warrior" logo to be used on the front of the coaster train as well as related promotional materials and souvenirs.

Ron Gustafson
Amusement Today

It's an occupation filled with its share of ups and downs, literally.

And no one knows better than Jeff Mason, a field engineer from Lebanon, Ohio, who has been building roller coasters for more than a quarter-century.

Mason arrived at Quassy Amusement Park, in Middlebury, Conn., in early August to start surveying the sloping site where a new wooden roller coaster will be constructed.

Across the park, a tractor-trailer laden with lumber for the project was being unloaded — another sign that the wait for highly-anticipated ride is over.

With the arrival of Mason and a crew of three other workers, Quassy officially began the process of constructing the first all wooden roller coaster in the park's 102-year history. The ride will be ready for the 2011 season.

For Mason, it marks the beginning of the 49th coaster project he has tackled in the past 27 years.

"I don't work for any particular company," he said of his unique trade.

But when roller coaster designers are looking for someone to spearhead the construction of a project, there's a good chance Jeff Mason's name will be thrown into the ring.

The 51-year-old accepted the challenge to get the Quassy coaster off the ground after the engineering team at The Gravity Group in Cincinnati, Ohio, recommended him to the park owners.

Veteran surveyor Jeff Mason takes down instrument readings for the construction of Quassy's new wooden roller coaster. The Gravity Group-designed ride opens in 2011.

PHOTOS COURTESY
RON GUSTAFSON

"We met Jeff a few years ago at our annual trade show in Orlando and there was no doubt in our minds that we wanted him here when construction began," said Eric Anderson, a Quassy owner.

"Jeff indicated to us then that he would like to be here to help get the project started, and it just happened to work out that way," Anderson added.

The Gravity Group created this one-of-a-kind family coaster to fit into the area the

park designated for the new ride. There will be more than 140,000 board feet of lumber, 200,000 nails and 35,000 nuts and bolts in the massive project. The new coaster will have 1,200 feet of track and stand 35 feet tall, yet dropping more than 40 feet due to the topography at the park.

Last Coaster Three Years Ago

"The last coaster I helped build was in 2007 and it opened in '08," Mason said,

while pondering the startup of the Quassy construction.

He became involved in roller coaster building in the Cincinnati area 27 years ago when he started working with industry legend Charlie Dinn, who built some of the largest coasters of the era.

"I had been doing house construction and delivering beer prior to doing this," Mason recalled. "I've been in construction darn near all my life. When this (opportunity) came

► See MASON, page 22

Intermark Ride Group

- abc rides switzerland
- Cogan Kiddie Rides
- Moser Rides
- Used Rides & Games
- Wattman Trains

www.intermarkridegroup.com
TEL 615.370.9625 FAX 615.370.8852

Creating Memories & Profitability

Dynamic Swing Glider, abc rides

Sidewinder, Moser Rides
8 - 24 seat models

Wattman Mini Express

Carowinds introduces million dollar Peanuts light show in 2011

The skyline of Carowinds will light up next summer as the southern themeer debuts Snoopy's Starlight Spectacular, a million dollar nighttime walk-through light and sound experience featuring Snoopy and the Peanuts gang.

Designed using a diverse mixture of low energy and high efficiency LED lighting, this immersive light and sound spectacular will stretch from County Fair through the entrance of Planet Snoopy and feature more than one and a half million LED lights adorning trees and buildings. Midways will be accented by vibrant animated and stationary light displays, vivid theatrical lighting and other cutting edge special effects, all orchestrated to a custom-designed audio soundtrack.

To showcase Snoopy's Starlight Spectacular, Carowinds will extend its operating hours until 10 p.m. every day from June 27 through Aug. 7, 2011. This expansion will offer guests more evening hours of fun to experience everything Carowinds has to offer. Snoopy's Starlight Spectacular will come to life each evening during these 10 p.m. closes.

"Carowinds is dedicated to providing diversified entertainment the entire family can enjoy together," said Carowinds' Vice President and General Manager, Bart Kinzel. "The addition of Snoopy's Starlight Spectacular and extension of our operating hours reaffirms our commitment to providing quality, family entertainment at the greatest value."

Carowind's newly planned Snoopy's Starlight Spectacular will be similiar to the one seen at Cedar Point.
AT PHOTOS/SCOTT RUTHERFORD

VERTIGO

VERTIGO MODELS & STATISTICS

▶ 100-ft. Portable Model with 53-ft Retractable Trailer	▶ 80-ft. Portable Model with 53-ft Retractable Trailer	All Models Feature: ▶ Dyna-Brake® Safety System Provided by Velocity Magnetics ▶ LED Lighting (Optional)
▶ 140-ft. Park Model	▶ 80-ft. Park Model	
▶ 24 Passenger Capacity	▶ 16 Passenger Capacity	

Space Requirements (All Models):
50-ft. Ground Space Footprint / 80-ft. Operational Diameter

**Your guests
—and your profits—
will soar!**

ARM'S

WHEELS OF GOLD

A.R.M. INC. • 1506 FERNWOOD ROAD • WINTERSVILLE, OHIO 43953

ERIC BATES Cell: 412.916.9210 • **MIKE GILL** Cell: 740.632.6815 • **Office:** 740.264.6599

email: ericjbates@prodigy.net email: mike@ARMrides.com

AMUSEMENT MARKET PLACE

GOT WOOD ?

"We are your #1 wood coaster lumber source"

contact us:
888-934-1605
sales@sistoreylumber.com

AWARD WINNING THEMEING

RIDE • WATERPARK

PLAYGROUND • ICON

THEMED RECREATION CO.
iaa@themedrecreation.com phone 480-250-4621

SERVING THE AMUSEMENT INDUSTRY WITH SPECIALITY STEEL FABRICATION FOR

32 YEARS

INTERMOUNTAIN LIFT, INC.

P.O. BOX 686 SPRINGVILLE, UTAH 84663 (801) 489-3652 FAX (801) 489-5852 WWW.INTERMOUNTAINLIFT.COM

Building Materials for Amusement Park Maintenance & Wooden Roller Coasters

(All wooden coaster components as well as doors, windows, siding, etc.)

- National Buying Power
- Worldwide Shipping Capabilities
- Personal Attention & Involvement
- Time Line Management
- Accountability

PO Box 858 Athol, ID 83801 www.treedogtimber.com
ph: 208-818-8566 fax: 208-683-1657

**Keep our amusement park industry strong!
Buy products and services from these suppliers.**

► MASON

Continued from page 20

up I took it. Charlie Dinn was the one who got me involved with building roller coasters."

One of the first large coaster projects Mason was involved in was at Dorney Park in Allentown, Pa. He worked on "Hercules," which had the longest drop of any wooden roller in the world at the time. That ride was erected in 1989 and was dismantled in 2003 when it was replaced by another coaster.

His work has taken him across the United States – not only helping to build new rides but also refurbishing existing coasters.

"I've been to Mexico, Spain, Holland, Wales and France," he noted. "I'll be here six weeks before going to Sweden to start another coaster."

"It depends on the size of the project as to how many guys you will need," he asserted. "This project will have up to eight crew members on it."

The first thing Mason tackled at Quassy was to inventory power equipment and tools that were special ordered.

He unloaded his personal tools and surveying equipment and was on-site making initial calculations and setting markers.

"I'll be doing the survey-

PHOTO COURTESY RON GUSTAFSON

Concrete footings on the turn-around for Quassy's new wooden roller coaster the Wooden Warrior are taking shape.

ing and hopefully get the footings all in while I'm here," he added.

From there, the rest of the construction crew will take over.

"I'm like the Marines — first one on the beach to get the foundations in," Mason said of his work. "It's a team effort, so I never say 'I built it.'"

Changes In Recent Year

Numerous patents for wooden roller coasters date back nearly a century and are still used in the construction of new rides today.

However, Mason was quick to point out that there have been advances in technology in recent years.

Quassy gets Gravitykraft Timberliner train for ride

Quassy Amusement Park's new wooden roller coaster, scheduled to debut in 2011, will feature a state-of-the-art Timberliner train supplied by Gravitykraft Corp., the sister company to The Gravity Group – designers of the Quassy ride.

"This new generation of coaster cars is an ideal fit for our ride," said Quassy President Eric Anderson. "We saw the prototype last year at our annual trade show in Las Vegas and it immediately grabbed our attention."

The Timberliner train constructed for Quassy will be the first Gravitykraft unit to be installed on a new ride in the United States.

"These cars will not only provide a smoother ride, but a more exciting ride due to their unique design elements," added Anderson. "The train will actually consist of six two-seat cars, which will corner much easier than the traditional roller coaster trains in our industry."

"We are thrilled to be able to supply the trains on Quassy's new signature roller coaster," said Mike Graham, an engineer and partner at Gravitykraft. "A ride in the Timberliner train gives the rider a very smooth ride and short wait times, but most of all they safely enable adults to be able to ride beside children. Countless hours were put into the design of the seats to accommodate this wide variety of riders, which is very important for the park."

Engineers from Gravitykraft say the Timberliner train's design will also reduce track maintenance on the roller coaster. Each passenger will also have a separate seat and adjustable restraint.

"Older coasters had flat curves. Now designers can incorporate big banking and swoops thanks to computers," he said.

One thing that has remained constant in coaster design is the fact that up to eight layers of planking is used on the track. Quassy's new ride will incorporate the same feature with eight layers of boards being used, the bottom seven being two by 10's and the top "tracking" layer two by 12's.

Steel plating is then attached to the top, inside and lift areas of the layered planking to complete the tracking of the ride. The "lift" areas of the run are where negative Gs are generated.

As for Mason's favorite of the 50 coasters he was worked on throughout the years, he doesn't pick one over the other.

"There are a lot of good rides out there," he said of the thrill machines. "The Voyage (Holiday World in Santa Claus, Ind.) is going to rank right up there among my favorites. It's a real screamer."

The Voyage is also the largest coaster Mason has ever worked on. It stands 163 feet tall and roars along 6,442 feet of thundering track.

"The best thing about this business is watching the public's reaction when they get off of them. That's what has kept me doing this for so long," he added.

As for returning to Connecticut to see the new roller coaster at Quassy completed, Mason said: "I hope to get back here in time to see the ride finished."

Then coaster project number 49 will officially go down in his annals.

Launching A New Generation Of Excitement...

From Our New Collection Of Kiddie Rides...
To Our Amazing "Forbidden Temple" Coaster!

S&S WORLDWIDE

Engineering Excitement

1-435-752-1987

www.engineeringexcitement.com

AquaLoop™
by WhiteWater

Greatest waterslide
I've ever been on in my entire life!

Lasipan de la Sal Waterpark, Mexico

 WHITEWATER®

The Waterpark Company

Tel: +1 604 273 1068 • www.whitewaterwest.com

Licensed by AquaRena

WATERPARKS

www.AmusementToday.com

AQUATIC CEN- | INDOOR FACILI- | RESORTS | REVENUE | SUPPLIERS

BRIEF

Cruise ships race to add waterslides and aqua parks

The trend of adding waterslides and related equipment to cruise ships began in 2005 when Royal Caribbean Cruise Line (RCCI) installed rock climbing walls, mini-golf and ice-skating rinks to their cruise ships. In 2006, they launched the industry's largest passenger ship, Freedom of the Seas, with a FlowRider surf simulator and an H2O Zone aqua park.

In 2009, Carnival Cruise Line added an aqua park called WaterWorks to its Ecstasy Cruise Ship at Galveston, Texas and its Dream Cruise Ship at Port Canaveral, Fla. Last December, RCCI launched its newest ship, Oasis of the Seas, with an H2O Zone and two FlowRiders.

During July 2010, Norwegian Cruise Line was expected to add a waterslide to each of four ships — Jewel, Jade, Pearl and Gem. And Costa Cruises plans to add waterslides to seven of its ships.

The worldwide database of hotel waterpark resorts open, under construction and in development, is maintained by Phoenix-based JLC Hospitality Consulting, which reports a surge in waterpark features opening on cruise ships during 2009 and 2010.

—Source: Jeff Coy, ISHC

Holiday World's 2011 additions to focus on children, guest comfort

SBF Visa Group and ProSlide to supply new rides

Additions and enhancements planned for Indiana's Holiday World & Splashin' Safari in 2011 can be divided into two categories: children and comfort.

According to Park President Dan Koch, the investment of \$5.2 million will provide more fun for children and more comfort for families. "We've studied the feedback from our park guests that comes to us via e-mail, our Facebook page, comment cards, and conversations out in the park," said Koch. "This is the year we will add more for the little ones to do plus a lot of extras around the park."

Additions for the upcoming 2011 season include:

- Safari Sam's SplashLand: Located in Splashin' Safari, SplashLand will feature eight colorful ProSlide body slides for smaller children, plus dozens of water-play elements in a shallow pool;

- New family Christmas ride: A contest will be held to name this sleigh ride for smaller children to ride with older siblings or adults. This custom-designed ride supplied by Italy's SBF Visa Group will take riders in a circle and up and down. It will be located in Rudolph's Reindeer Ranch in Holiday World's Christmas section;

- Air-conditioned dining at Plymouth Rock Café;

- More shade and seating in Splashin' Safari;

- More restrooms, chang-

Holiday World and Splashin' Safari will expand again in 2011. Safari Sam's SplashLand's new additions will include eight colorful body slides from ProSlide, all designed for smaller children. At right, the park's Christmas section will be home to a custom-designed sleigh ride supplied by SBF Visa Group for smaller children to ride with older siblings or adults.

IMAGES COURTESY HOLIDAY WORLD

ing rooms and family restrooms in both parks;

- 500 new lockers;

- Parking lot improvements, and

- New maintenance shop

and paint shop plus two new employee break rooms.

In addition, the town's historic Santa statue, which was dedicated in 1935, will be restored in the coming year.

The 22-foot concrete statue, which has been in disrepair for many years, was acquired by the Koch family several years ago and is located southeast of the park on State Road 245.

EXTRA! EXTRA!
Your Desktop Edition!

FREE INDUSTRY NEWS DELIVERED TO YOUR EMAIL ADDRESS

MORE THAN 15,000 INDUSTRY NEWS REPORTS SINCE 2009

ALL NEWS ALL THE TIME

WE BRING THE WORLD TO YOU EVERYDAY

SIGN UP AT WWW.AMUSEMENTTODAY.COM

Six Flags Great America announces 2011 waterpark expansion

Officials at Six Flags Great America have announced plans for Riptide Bay at Hurricane Harbor, a three-acre waterpark expansion for the 2011 season.

Highlighting the expansion will be the new double-sided surf simulator, Surf Rider, which will send out eight foot waves with 24,000 gallons of rushing water each minute. Surf Rider is a double Flow Rider supplied by Wave Loch, which is represented in North America by New York-based Aquatic Development Group.

The waterpark expansion will also include a Caribbean-inspired activity pool with additional lounging areas, high-speed waterslides, luxury cabanas and more attractions still to be announced. Construction is expected to begin this fall east of the existing water park. Riptide Bay at Hurricane Harbor is set to open Spring 2011.

"From our coasters and shows to our four children's areas and free waterpark, there is no other theme park in the world that offers the tremendous amount of thrills we do for one price," said Hank Salemi, Six Flags Great America president. "Since opening Hurricane Harbor in 2005 the water park has grown in popularity. We felt the Riptide Bay expansion was the best way to kick off the 2011 season. The new double-sided Surf Rider is an amazing attraction that our guests will have just as much fun watching as participating. Plus the new activity pool, speed slides and lounge area will make a great waterpark even bigger, better and wetter."

PHOTO COURTESY SIX FLAGS GREAT AMERICA

Six Flags Great America's Hurricane Harbor waterpark will let guests try their knee boarding and surfing skills in 2011 with the addition of Surf Rider, a double-sided Flow Rider from Aquatic Development Group.

dream it. create it. maintain it.

SPLASHTACULAR

Waterslides and Waterpark Attractions

As the largest U.S.-based manufacturer of waterslides, we have a proven track record of taking projects from concept and engineering through manufacture and maintenance - having completed more than 1,000 projects which include more than 3,000 waterslides. We design attractions that drive attendance and revenue. Allow us the opportunity to deliver more than you expect.

Dream it. Create it. Maintain it.

www.splashtacular.com
1-800-844-5334 - IAAPA Booth #1461

Kay Park Recreation Corp.

1-800-553-2476

www.kaypark.com
Making people-places people-friendly since 1954

Great Wolf Resorts to open Scoops in Mall of America

Great Wolf Resorts, Inc., based in Madison, Wis., recently announced the opening of the first ever Scoops Kid Spa outside of a Great Wolf Resorts property. The first freestanding Scoops Kid Spa opened in August 2010 at Mall of America, a popular retail destination and entertainment complex in Bloomington, Minn.

Scoops Kid Spa offers its young clientele the perfect pamper package, complete with ice-cream themed manicures, pedicures and hair treatments, specially designed for children ages 4 to 15. Now families can also take advantage of Scoops' unique birthday parties in themed party rooms, group spa experiences and family packages designed to "scoop" loads of fun into any celebration or special occasion.

"We're thrilled to be able to expand the Scoops Kid Spa concept outside the doors of Great Wolf Resorts and into another fun, family-friendly environment like Mall of America," said Kim Schaefer, Chief Executive Officer of Great Wolf Resorts.

As the nation's largest retail and entertainment complex, Mall of America welcomes more than 40 million visitors each year, making it one of the top tourist destinations in the nation.

+1(513) 829-5533
 FAX +1(513) 892-7466
 ZEBEC@ZEBEC.COM
 WWW.ZEBEC.COM

Heavy-Duty Single, Double, Tear-Drop, 3 and 4 Person Clover Tubes made in USA with extra heavy material and overlapped, heat-welded seams

HEAVY DUTY TUBES

HT Heavy Triple Tube

RAPID RIVER RAFT

LILY PAD WALK

COMPLETE LILY PAD WALK SETUP
 • FOAM Lily Floats
 • Overhead Netting
 • Entry Pool Side Padding

PLAY NETTING

ROPE & NETTING

“Wildebeest” at Holiday World Splashin’ Safari
Santa Claus, Indiana

WORLD'S BEST

IAAPA
Booth
#2440

**THE NEW #1 WATER
RIDE IN THE WORLD!
HydroMAGNETICROCKET
ONLY FROM PROSLIDE.**

PROSLIDE
TECHNOLOGY INC

**THE TRUE LEADER IN
WATER RIDE INNOVATION!**

PROSLIDE
TECHNOLOGY INC

HydroMAGNETICROCKET™

Feel the Magic of HydroMAGNETICS™!

The Winner in Two Categories!

Voted Best Waterpark Ride
& Best New Waterpark Ride
in the World at the 2010
Golden Tickets Awards!

“Wildebeest” at Holiday World Splashin’ Safari
Santa Claus, Indiana

*Tipping Bucket not available in the United States. High Volume, High Speed WaterWHEEL™ available in the U.S.!

PROSLIDE
TECHNOLOGY INC

THE TRUE LEADER IN
WATER RIDE INNOVATION!

IAAPA
Booth
#2440

PROSLIDE
TECHNOLOGY INC

RideHOUSE™

Multi-Level Ride 'n Play Structures

Olympic Water Cube
Beijing, China

Whale's Tale Waterpark
Lincoln, New Hampshire

BUSINESS

www.AmusementToday.com

REVENUE

PEOPLE

RE-

AIMS INTL.

SUPPLIERS

BRIEF

S&S Worldwide, Inc. announces ownership change

S&S Worldwide, Inc., based in Logan, Utah, has announced that its largest shareholder, Larsen MacColl Partners LP, recently acquired majority ownership in the company, including all shares previously held by company founder, Stan Checketts.

Larsen MacColl Partners, based in Radnor, Pennsylvania, acquired a significant equity interest in S&S Worldwide, Inc. ("S&S") in February 2009. A private equity fund focused on profitable middle-market companies, Larsen MacColl formed a partnership with S&S based on its proven business model, solid management team, and significant growth potential. Since 2009, the strategic and financial support of Larsen MacColl has contributed significantly to the company's ongoing success.

The Koffman family and affiliated shareholders will maintain their ownership interest in S&S and are represented on the board of directors by Jeffrey Koffman. Stan Checketts, founder of S&S, is no longer a shareholder and has ended his consulting relationship with the company in order to pursue other business interests.

As the majority owner of S&S Worldwide, Larsen MacColl anticipates continued strong growth by S&S, both domestically and inter-

► See S&S, page 33

AIMS 2010 Safety Seminar registration ahead of 2009, new offerings added

Registration for the 2010 AIMS Safety Seminar was running ahead of 2009 in early October, setting early expectation that this year's event will beat out last year's as far as numbers.

The seminar is set for Nov. 13-18 at the Orange County Convention Center, Orlando, running in conjunction with the 2010 IAAPA Expo.

The Education Committee has put together a well rounded educational program for the week. The program will include basics of safety, maintenance, operations and leadership, as well as advanced classes in those same disciplines.

There are several new offerings this year, said Patty Beazley, AIMS education seminar director. One of those is the inspector certification program. This is a comprehensive program designed to provide individuals more intense and focused study in the areas of what an inspector needs to consider and the different variables to understand while inspecting rides and devices.

AIMS NEWS & NOTES SEE PAGE 32

"We have also added a mobile track for the mobile industry," said Beazley, whose company, When Pigs Fly, is located in Nashville, Tenn. "There is no testing involved, but there is a certification

that can be obtained by taking the specific classes offered for that. It is called the Mobile Show Certification."

Beazley said they have also revised the aquatic track.

"We have added new classes and revised the test," she said.

In addition to the AIMS classes, Skycoaster University will be conducted during the seminar. All Skycoaster attendees who complete the AIMS curriculum will receive CEUs for Skycoaster University.

Two social events also have been planned. On Saturday, Nov. 13, there will be a reception at the host hotel, the Doubletree Resort. The other event will be an evening at Seaworld set for Wed., Nov. 17. This event will include dinner and all attendees will be offered exclusive behind-the-scenes tours and rides on Manta.

All AIMS attendees receive complimentary admission to the IAAPA trade show and will have the opportunity to attend IAAPA social functions.

People, Budget Travel

National magazines spotlight unique Morgan's Wonderland

The edition of *People* magazine dated Oct. 4, 2010, included a double-page spread spotlighting Morgan's Wonderland, San Antonio, Texas, the world's first ultra-accessible family fun park designed with special-needs individuals of all ages in mind.

The 25-acre park also has been named a winner in *Budget Travel's* 6th Annual Extra Mile Awards.

"We're thrilled to be featured in a tremendously popular magazine like *People* that has a circulation of approxi-

mately 3.6 million copies," said Gordon Hartman, head of The Gordon Hartman Family Foundation who envisioned Morgan's Wonderland and led the effort to build it. "Our park

is still less than six months old, so we're making a big push to let as many people as possible know Morgan's Wonderland is eager to welcome those with and without special needs."

Hartman noted that Morgan's Wonderland is a non-profit endeavor without a marketing budget to help keep admission prices low. "We rely heavily on news media coverage, social media, our Web site and word-of-mouth to spread the word about Morgan's Wonderland," he said.

Written by staffer Alicia Dennis and photographed by Matthew Mahon, the *People* photo feature notes that "doctors told Gordon and Maggie Hartman that their only child,

► See MORGAN'S, page 31

WADH

Your Source for Spare Parts

NORTH AMERICAN PARTS, INC.

(716) 839-4791

Email: parts@nap-inc.com

Web: www.nap-inc.com

The turnstile never lies.

We make the turnstile spin.

TURNSTILE
ADVERTISING

FOR MORE INFORMATION CALL JOHN SEEKER AT (214) 210-5981

► **MORGAN'S**

Continued from page 30

Morgan, had severe cognitive delays, and in that split second all their dreams for their daughter changed."

"We found that Morgan is perfect in a different way," said Hartman, a successful builder, developer and businessman who decided to devote the rest of his life to helping those with special needs. That dedication sparked a desire to create Morgan's Wonderland.

Budget Travel's Extra Mile Awards salute "the forward-thinking companies — and people — working to make your vacation simpler, more affordable and more fun."

"We are an organization dedicated to affordable family recreation and, most of all, inclusion," Hartman said. "We're so pleased that *Budget Travel* has taken note of our

PHOTO COURTESY MORGAN'S WONDERLAND

Morgan's Wonderland, the first fun park for those with special needs, opened in San Antonio, Texas.

colorful park that's completely wheelchair accessible."

Budget Travel wanted to know more about Morgan's Wonderland upon learning of the park through the San Antonio Convention and Visitors Bureau. "The Bureau has been

most supportive of our communications efforts," Hartman said. "We're always grateful for being included in Destination San Antonio initiatives."

Morgan's Wonderland features more than 25 elements and attractions includ-

ing rides, playgrounds, gardens, an eight-acre fishing lake, 18,000-square-foot special-events center, 575-seat amphitheater, concessions, picnic area and rest areas throughout the park.

Admission for special-needs guests is free; admission for accompanying family members, friends and caregivers with advance reservations is \$5 per person (\$10 person without advance reservations). For parties that do not have those with special needs in their group, general admission is \$15 per person. Children age 2 and younger are also admitted free of charge.

Morgan's Wonderland guests are encouraged to pre-register and make a reservation online or by phone at (210) 637-3434 before arriving at the park. The purpose is to prevent overcrowding and to ensure adequate numbers of

staff members and volunteers are on hand to accommodate guests' needs.

Morgan's Wonderland is part of a larger 106-acre sports venue to encourage inclusive recreation whereby individuals of all abilities can play side-by-side. The nearby STAR (South Texas Area Regional) Soccer Complex offers 14 lighted soccer fields for tournaments, instructional clinics and special events. Proceeds from STAR Soccer go to support the operation and maintenance of Morgan's Wonderland.

Morgan's Wonderland is located in Northeast San Antonio just off IH 35 at the intersection of Wurzbach Parkway and Thousand Oaks Drive.

For more information, visit www.MorgansWonderland.com, or call either (210) 495-5888 or toll-free (877) 495-5888.

EURO-FIGHTER
SIX FLAGS OVER GEORGIA

CUSTOM CAROUSEL
TORONTO ZOO

THOMAS TOWN™ RIDE INSTALLATION
SIX FLAGS AMERICA

CUSTOM SKYCOASTER®
LOCATION TO BE ANNOUNCED

PROVIDING THE
EXPERIENCE OF
A LIFETIME.

ENTERTAINMENT
GROUP OF COMPANIES

WWW.RIDEENTERTAINMENT.COM | 410-643-9300

NEWS & NOTES

www.aimsintl.org

Amusement Industry Manufacturers and Suppliers International, Ltd. • 3026 S. Orange • Santa Ana, Calif. 92707
Phone: (714) 425-5747 • Fax: (714) 276-9666 • E-mail: aims.office@gmail.com • Web: www.aimsintl.org

Meeting held in conjunction with Golden Ticket Awards at Busch Gardens

AIMS board of directors hold meeting in Williamsburg

Mark Moore
Uremet Corp.
AIMS president
mark@uremet.com

Busch Gardens, Williamsburg, provided a fabulous setting for both *Amusement Today's*

Moore

Golden Tickets Awards and the AIMS International annual board of directors meeting. The board meeting was held on Sunday, August 12, following the two-day Golden Ticket event. Those board members in attendance were Brian King, Jim Seay, Mike Gutnecht, Patty Sullivan, Ken Vondrisk, Gary Slade, Tom Sheehan, Roger Berry, and Mark Moore. Not only were the board members able to meet, but all attended the Golden Tickets Awards ceremony. This was the first time the two were held in conjunction with each other and the AIMS board agreed that this would not be the last time either, as it is cost and time effective for all board members to meet while attending the Golden Ticket Awards.

The AIMS Board had a very productive meeting with much on the agenda. All was addressed while at the same time focusing on the future direction of AIMS International. Agenda items included the AIMS and IAAPA relationship, inspectors' certification, operator in-house training accreditation, pursuing international training opportunities, proposed changes to the current certification program, and reviewing staff assignments.

The board agreed to continue holding the annual AIMS Safety Seminar in conjunction with the IAAPA Attractions Expo while exploring ways that AIMS and IAAPA can both benefit from this relationship. The AIMS board is encouraged with the feedback they have received from the attendees of last year's seminar, the first to be held in conjunction with the Attractions Expo. The attendees at that seminar were extremely excited to be able to experience the tradeshow floor, and found the time very valuable to their educational experience. The board realizes this relationship provides benefits that enhance the AIMS International mission of increasing safety awareness in the amusement industry.

The two newest services proposed by AIMS International, Inspectors' Certification and In-House Training Accreditation were reviewed.

While both of these programs are still in their infancy, the board strongly supports them and believes the amount of planning the two development teams have given to these projects will bear great fruit when introduced. The Inspectors' Certification will be introduced for the first time during the November seminar in Orlando with both Level I and Level II exams being offered. The In-House Training Accreditation program, in direct response to the AIMS Educational Advisory Board, will allow any venue to apply for AIMS Accreditation and the awarding of its students with AIMS CEUs once their program has

met all accreditation approval steps. Prior to offering this service additional structural work and pricing scales must be completed. A test pilot site is currently under consideration.

AIMS International has spent the last few years exploring opportunities as to the need and practicality of expanding its safety training globally. There has been interest from international markets as they recognize the high quality of training that the AIMS seminar provides. The board recognizes the logistical issues created with international training and so the board will continue to focus its main resources and expertise on growing the domestic market while seeking ways to develop additional training opportunities.

Brian King, certification chair, led a discussion on Maintenance and Operational Level III recertification. This discussion illustrated the issues with how the current program is understood. The board decided to make certain changes to what a person must do in order to get recertified as a Maintenance or Operations Level III. The modification to this program will bring the recertification procedure more in line with the requirements as set forth for the recertification of maintenance and operations Level II individuals. The new recertification guidelines for maintenance and operations Level III will be published on the AIMS web site.

Current AIMS staffing was reviewed. A number of part-time paid and volunteer people currently oversee the operational aspect of the association. The need for a full time person was identified. The board is currently considering different proposals

AIMS International board of directors

Mark Moore

AIMS president
Uremet Corporation
(714) 343-4577
mark@uremet.com

Steve Laycock

Chance Rides
Manufacturing, Inc.
(316) 945-6555 x2293
Steve.Laycock@rides.com

Mike Gutnecht

AIMS vice president
Skycoaster
(801) 879-1219
mike@skycoaster.com

Jim Seay

Premier Rides
(410) 923-0414
jseay@premier-rides.com

Roger Berry

AIMS 2nd vice president
Ralph S. Alberts Co. Inc.
(727) 458-5072
RWB.com@worldnet.att.net

June Hardin

Wapello Fabrications Co. Inc.
(319) 523-8371
wafabco@louisacomm.net

Patty Sullivan

AIMS treasure
Eli Bridge Company
(217) 245-7145
bigeliceo@aol.com

Gary Slade

Amusement Today
(817) 460-7220
gslade@amusementtoday.com

Brian King

AIMS past president
Recreational Engineering Inc.
(928) 778-6211
King@RecreationEngineering.com

Doug Flora

Hass & Wilkerson Insurance
(913) 676-9276
dflora@hwins.com

Ken Vondrisk

Sterling & Sterling, Inc.
Insurance
(513) 324-3349
KVondrisk@Essentials.com

Tom Sheehan

The Sheehan Law Firm
(847) 778-7913
ridelaw1@aol.com

Valerio Ferrari

Zamperla USA
(973) 334-38133
VFerrari@zamperlausa.com

as to how the needs of the association and its members can best be met. A final decision on this issue will be made after the completion of the November seminar.

Future meetings were discussed and scheduled. A general membership meeting will be held during the seminar week Sunday, November 13th at 6 p.m. at the Orange County Convention Center in Orlando. It is during this meeting that any board

of director vacancies will be filled. The next board of directors meeting is tentatively set for September 8, 2011, pending final selection dates of the Golden ticket Awards. This meeting will be held in Arlington, Texas and in conjunction with *Amusement Today's* Golden Tickets Awards hosted by Six Flags Over Texas. The nation's first regional theme park will celebrate its 50th anniversary in 2011.

S&S

Continued from page 30

nationally, driven by industry leading product innovation and customer service. S&S will continue to be led by Rich Allen, president and chief executive officer. Since joining the company in 1997, Allen has been responsible for the day-

to-day management and operations of the company. Kevin Rohwer, who has been with S&S since 2002, will maintain his role as vice president, sales and marketing, with responsibility for the oversight of all worldwide sales and marketing efforts and direction of the company's global sales team.

•www.engineeringexcitement.com.

PEOPLE WATCH

Teri Ruffley joins WhiteWater West

WhiteWater West Industries Ltd., based in Richmond, B.C., Canada, announced that **Teri Ruffley** is joining the company as head of sales for WhiteWater Europe. This new role is effective immediately and demonstrates WhiteWater's commitment to its existing and new European clients. She will be based just outside London in the U.K.

Ruffley is a seasoned professional with more than 20 years' experience in the entertainment and recreation industries. She spent more than 10 years in sales with Intamin, the world's premier manufacturer of major amusement park rides. For the past four years, she was VP Live Events and Attractions for HIT Entertainment, a global developer and licensor of popular children's entertainment including Thomas the Tank Engine and Bob the Builder. She helped HIT grow its international business by 250 percent, establishing a wide range of new attractions, live tours and exhibitions. Ruffley also knows WhiteWater well through HIT's relationship with Prime Play, the interactive dry play division of WhiteWater West Industries Ltd.

"We're very excited to have Teri join our global sales team and head up our European business," says Vice President of International Sales and partner Andrew Wray. "Teri brings strong relationships and an intimate knowledge of the European leisure and recreation markets to the table. She also knows WhiteWater well from recent experience, so she will no doubt hit the ground running. I know our European clients will appreciate her knowledge and expertise as she helps them develop their waterpark plans."

Teri Ruffley can be reached at teri.ruffley@whitewaterwest.com.

Bob's Space Racers adds to sales team

Bob's Space Racers, based in Daytona Beach, Fla., recently announced the addition of **Brian Smith** as the newest member of their sales and consulting team. Smith brings with him more than 19 years of industry experience, where his career began on the operations side at Six Flags Great Adventure. He later became the games, arcades and attractions manager there and then teamed with the consulting services of Bob's Space Racers in 2001 to take the Six Flags park in New Jersey back to gaming prominence. For the last five years, he has been the international sales manager for Skee-Ball, Inc.

"I am extremely honored and excited to become part of the Bob's Space Racers family. It is great to be a part of an organization with such history, integrity and character. I am looking forward to the challenge of representing such a diverse product line," Smith said.

Brian Smith may be reached at (732) 597-3171 or via email at: bsmith@bsrgames.com.

Bill Supper announces retirement from bowling museum

Bill Supper has announced his retirement as executive director of the Arlington, Texas located International Bowling Museum and Hall of Fame (IBM/HF), effective June 15, 2010.

Supper, who joined the museum this past September, stated, "It was such an honor to be selected by the IBM/HOF board of directors to assist in the final build-out and grand opening of this state-of-the art tribute to the sport of bowling," adding, "There were so many people who were responsible for the successful opening and I sincerely appreciate their efforts. The official opening on January 25, 2010 ranks as one of my career's greatest moments. Now that it's up and running, it's time for me to move on to another phase of my life."

Supper is a 30-year veteran of the bowling business, having worked for the Bowling Proprietors' Association of America (BPAA), the International Bowling Pro Shop and Instructor Association and as executive director of the Hall for a total of five years.

Pat Ciniello, chairman of the IBM/HF, had kind words for Supper. "I'm thrilled for Bill in his decision," said Ciniello. "In eight months, he gave us a lifetime of support. We recognize and appreciate his many contributions in making our dream for a world-class facility a reality," adding, "There are no plans to immediately replace Supper while the board thoroughly evaluates future growth plans."

Ruffley

This information is believed to be accurate, but is not guaranteed. Returns provided do not include reinvestment or dividends.

Riding the Market

Company	Stock Name	Prices 10/11/10	High	52 weeks Low
STOCK EXCHANGE: NYSE, OTC BB*, NASDAQ**, SYDNEY ASX***				
Cedar Fair L.P.	FUN	\$13.48	\$15.79	\$6.03
MGM Mirage	MGM	\$13.48	\$16.66	\$8.54
Six Flags Ent. Corp.	SIX	\$44.36	\$45.66	\$31.85
CBS Corp.	CBS	\$17.51	\$17.64	\$11.40
Walt Disney Co.	DIS	\$34.57	\$37.98	\$27.01
Great Wolf Resorts, Inc.	WOLF**	\$2.09	\$3.88	\$1.78
Blackstone Group	BX	\$13.52	\$17.22	\$8.93
Village Roadshow	AU:VRL***	\$2.40	\$2.63	\$1.455
NBC Universal	GE	\$16.96	\$19.70	\$13.75

Region (U.S.)	As of 10/04/10	Change from year ago
East Coast	2.997	0.411
Midwest	2.990	0.429
Gulf Coast	2.920	0.402
Rocky Mountain	3.024	0.379
West Coast	3.165	0.443
California	3.179	0.387

Prices per gallon; Information provided by U.S. Department of Energy

ON-HIGHWAY DIESEL PRICES

\$\$\$ TOP 7 MOST TRADED CURRENCIES

On 10/11/10 \$1 USD =

0.71750 EURO
0.62684 GBP (British Pound)
81.992293 JPY (Japanese Yen)
0.96295 CHF (Swiss Franc)
1.01534 AUD (Australian Dollar)
1.01153 CAD (Canadian Dollar)

Germany's Europa-Park founder, Franz Mack, dies at 89

Franz Mack, founder of Germany's Europa Park, passed away on the evening of Oct. 3. He was 89.

Born March 7, 1921, he was the fourth son of Heinrich and Theresia Mack. In 1948, Franz and his brothers, Herman and William, assumed control of their father's factory (founded in 1780) that was already renowned for producing stagecoaches, carriages and carousels. After moving the company to a larger facility in the Black Forest village of Waldkirch, his tenure as head of Mack Rides continued. During this prolific period, he oversaw the development of a large number of amusement attractions including the Wild Mouse and Swiss Bob Run coasters, Music Express, Munich Jump, Petersburg Sleigh Ride, multi-story haunted house and many other examples of vending and industry support equipment.

So inspired by the parks and rides he saw during business trips abroad, Franz decided that the family should build its own theme park in Germany to act as a showcase for their product line. Along with his sons Roland and Jürgen, Franz was the driving

Franz Mack

force behind the 1975 opening and success of Europa Park, which is now Germany's biggest theme park.

Numerous rides at Europa Park bear the hallmarks of Franz Mack. Among others, he designed the Eurosats enclosed coaster (1989) and the Euro-Mir high-speed spinning coaster (1997).

In addition to his entrepreneurial efforts, Franz accepted a number of honorary posts. He was a member of the TÜV (German Association for Technical Inspection) and a conciliator in the German Association of Amusement Parks (VDFU). Additionally, he supported numerous clubs and associations in Rust and Waldkirch, Germany.

In 2006, Franz was inducted into the IAAPA Hall of Fame where he was praised as one of the major pioneers of the international success of theme parks.

In 1948, Franz married Liesel Mack, who passed away in 2004. He is survived by his two sons Roland and Jürgen who, along with grandsons Michael and Thomas, who currently manage Mack Rides and Europa Park.

Roland Mack said of his father: "He was a great role model for all of us through the last days of his life. His character attributes of humbleness, diligence, endurance, sincerity, emotionality and frankness deeply influenced our family and our company."

Ride Padding Specialists

Developers of Ride Hyde Composite Foam Systems

We Mold Our Services To Fit Your Needs!

Ralph S. Alberts Company
Tel: 570-368-6653
E-mail: info@rsalberts.com

Visit us at IAAPA booth #3024

DAFE celebrates 10th anniversary

Proudly declaring that it “keeps its members in the dark,” the Darkride and Funhouse Enthusiasts fan organization celebrated its 10th anniversary on Oct. 31.

Fondly known as DAFE (pronounced “daffy”), the club was founded on Halloween in 2000 by Rick and Sue Davis and Joel Styer and the organization has grown to include nearly 400 members in

38 states and five countries. It is based in Vienna, Ohio.

Dedicated to the enjoyment, documentation and preservation of dark attractions including darkrides, funhouses, haunted houses, mazes and related attractions, membership in the group is open to individuals, families, attractions, and manufacturers.

Davis points out that in

addition to providing an opportunity for members to visit different attractions, the group also works within the amusement industry providing a conduit of information about dark rides and the entire haunted attractions business. The group also has been instrumental in saving and restoring several classic attractions, including the Fright Zone at the former Erieview Park in Geneva-on-the-Lake, Ohio.

In addition to preserving, restoring, chronicling, and promoting dark rides, DAFE publishes a quarterly magazine, Barrel O' Fun, has the Daffy Klub Web site www.dafe.org and it runs an annual survey of its members from which the group publishes the top favorites in several different genres of the industry.

On this anniversary, Davis looks back fondly on DAFE's creation. “We were three serious fans of dark rides and felt a formal group of other aficionados could help us with our mission of not only enjoying and promoting the rides and walk-throughs but also in helping us preserve and restore them before all the classic sites were torn down and destroyed,” Davis notes. “Thanks to the generous amount of time our membership has given over the years, we have succeeded and are much more than a basic fan club. We are now a strong, focused organization that has proven it can be helpful to attraction owners throughout North America while providing our members an opportunity to learn, preserve and enjoy their passion.”

For more information on the Darkride and Funhouse Enthusiasts group, go to their Web site at www.dafe.org, or contact Rick Davis at (330) 856-4623 after 4 p.m. Eastern or via email at: rickdavis@

AMUSEMENTTODAY.COM
 AMUSEMENTTODAY.COM
 AMUSEMENTTODAY.COM

We're rock solid.

For over 25 years, Allied Specialty Insurance has been committed to the amusement, leisure and entertainment industries. Our specialized experience means we understand your business and its risks better than any of our competitors. You can count on us to provide you with innovative coverage at affordable rates. Plus, with our 24/7 claims service, you're assured that we're there – like a rock – whenever you need us. To learn more, please give us a call.

ALLIED SPECIALTY INSURANCE

Committed to the Amusement, Entertainment, Recreation and Leisure Industries

727.367.6900 • 800.237.3355 • Fax 727.367.1407
www.alliedspecialty.com

Please visit us at IAAPA Booth #3821 and at the IAFE Convention at Booth #725 & 727!

MIDWAY

www.AmusementToday.com

CARNIVALS

FAIRS

FESTIVALS

REVENUE

SUPPLIERS

Fair season in full swing, many continue to post gains

Pam Sherborne
Amusement Today

The fair season continues and numbers still seem to be consistent — with good weather, the fairs are posting gains over 2009.

And, of course, that is good news for fair officials, vendors and carnival operators. Of the seven fairs contacted for this report, five saw an increase. The two that didn't posted slight decreases attributed solely to rainy and/or erratic weather.

Many of the country's fairs have continued offering the tried and true promotions and discounts, and at the same time creating new ones to help fairgoers in this tough economy.

Some fairs are also finding huge savings in marketing budgets by using social media outlets such as Facebook and Twitter.

The following are fair reports gathered by AT.

Minnesota State Fair, St. Paul, Aug. 26-Sept. 6

Attendance at the Minnesota State Fair slipped from the record set in 2009, but "it was a really great fair; we are thrilled," said Brienna Schuette, fair spokesperson. The fair drew 1,776,211, down 14,200 from 2009.

"But, this year was our second best attendance ever," Schuette said. "We had some really erratic weather this year. The first few days were gorgeous. Then, it got hot and humid for the middle of the fair. Then, it actually turned cold. We had rain on the last day of

► See FAIRS, page 36

PHOTO COURTESY EVERGREEN STATE FAIR

The Evergreen State Fair, Monroe, Wash., posted an increase in attendance this year. The fair drew 754,805 patrons, many of which spent time on the midway provided by Butler Amusements, Fairfield, Calif.

PHOTOS COURTESY MINNESOTA STATE FAIR

The Minnesota State Fair, St. Paul, saw a drop in attendance in 2010 from 2009, but with this year's draw coming in as the second largest, officials were still thrilled. The independent midway featured 64 rides representing 25 different ride owners and operators. One of the most talked about food items this year was the camel on a stick, shown here by a fair patron, which was found in Minnesota State Fair's International Bazaar. The International Bazaar debuted in 2008 and has been going strong with exhibits, shopping and entertainment from around the world.

FACTORY WHOLESALE PRICING! • OVER 100 DESIGNS AVAILABLE! • ASK US ABOUT OUR SHOW SPECIALS!

VISIT US
AT IAAPA
BOOTH #3111

TOLL FREE: (800) 395-9980 • EMAIL: SALES@SIPPERSBYDESIGN.COM • WWW.SIPPERSBYDESIGN.COM

MIDWAY MARKET PLACE

WAPELLO is the One! Built in the USA to Your Needs!

Let Wapello high-performance products go to work for you. Give us a call or write today. Custom sizes, shapes and colors.

Wapello Fabrications Company
201 North Second Street • Wapello, IA 52653
(319) 523-8371 • watabco@louisacomm.net

Aerial Tramway Design & Manufacture

SkyTrans Mfg., L.L.C.

106 Burnham Intervale Road
Contoocook, N.H. 03229
Phone: (603) 746-4446 Fax: (603) 746-4447

- Specializing in sales & refurbishment of used aerial tramways
- Replacement parts for aerial tramways and amusement rides
- New ride control systems and modifications
- Rebuilt used chairlifts - one year guarantee

Parts and Service

(603) 746-4446
Jerry Pendleton or Dan Pendleton

www.5CENTRIDE.com

Watercolor Art of Parks,
Carnivals & Fairs
Ceramic Tiles
And Custom Gifts

Sue Nichols • 615 662-0252

Email: fivecentride@yahoo.com • P. O. Box 238 • Pegram, TN 37143

AUDIO INNOVATORS INC.

YOUR ONE SOURCE FOR ALL DIGITAL MESSAGE REPEATERS & COMMUNICATING EQUIPMENT NEEDS.

WATER PARK SAFETY - GO-KART PIT SAFETY - KIDDY RIDES
FRONT GATE - COASTERS - GROUP GAMES
SAFETY MESSAGES SYSTEMS OF ALL KINDS.
ALL ARE WITCH TURN-KEY.

WE SERVE AMUSEMENT PARKS OF ALL KINDS.
AIRPORTS, WATER PARKS, TRANSPORTATION COMPANIES.

VISIT OUR WEB SITE FOR MORE DETAILS AND VIDEO DEMOS
WWW.AUDIOINNOVATORS.COM

OFFICE 800.222.9929 - FAX 813.200.4600 - SALES@AUDIOINNOVATORS.COM

Keep our carnival and fair industry strong!
Buy products and services from these suppliers.

FAIRS

Continued from page 35

the fair. We feel if that hadn't have happened, we would have gotten very close to setting another record."

New single attendance records were set during the first days. Both were set for the first and second day of the fair. On Thurs., Aug. 26, 119,145 people attended the fair. On Friday, Aug. 27, 132,738 visited the fair.

There were a total of 64 rides this year representing 25 different operators. There were 48 games of skill representing 14 different operators.

The top 10 rides this year were:

1. Crazy Mouse Spinning Roller Coaster, manufactured by Reverchon, owned by S.J. Entertainment;
2. Windstorm Roller Coaster, SDC, S.J. Entertainment;
3. Sky Flyer, Zamperla, Reithoffer Equipment Co.;
4. Rock It, KMG, Demas Enterprises, Inc.;
5. Space Roller, Mondial, F & B Amusement Co.;
6. Techno Power, Tivoli, Wood Entertainment Co., Inc.;
7. Starship 3000, Wisdom, Wood Entertainment Co.;
8. Dragon Wagon, Wisdom, Showtime Rides, Inc.;
9. Monkey Maze, Owen Trailer, Alamo Amusements, Inc., and
10. Arabian Daze, KMMS, Fun Attractions, LLC.

There were quite a few new exhibits this year. One of the more popular was the Choo Choo Bob's Train Store and Show. It featured a play area for kids, photo opportunities, a train museum for adults, train and railroad items for sale, and live entertainment.

Another new exhibit was The Dirt, where master gardeners, florists, Christmas tree growers and other experts teamed up to present demonstrations, and questions and answer sessions throughout the fair. It was also very popular.

New foods are always the talk of the town at the Minnesota State Fair and this year was no exception. The most talked about, said Schuette, was "camel on a stick." A vendor located in the International Bazaar, which debuted in 2008 and features shopping, entertainment and food from all over the world brought in this treat.

"We have a growing So-malian community in this area," Schuette said. "So, we had some exhibits represent-

PHOTO COURTESY OKLAHOMA STATE FAIR
Wade Shows, Livonia, Mich., provided the Oklahoma State Fair, Oklahoma City, with 71 total rides including this Chance Yo-Yo. Attendance was up this year about 10 percent.

PHOTO COURTESY OREGON STATE FAIR
Crowds flocked to the Oregon State Fair this year during its Aug. 26-Sept. 5 run. Fair officials reported a 14 percent increase in attendance over 2009. Fairgoers enjoyed the fair's chair lift as well as midway rides provided by Funtastic Shows, Portland, Ore.

ing East Africa. This vendor would take the ground camel meat and mix it with spices."

Although not a new vendor, O'Gara's Irish Pub did have a new concession space this year. It proved to be a very popular spot as well.

Evergreen State Fair, Monroe, Wash., Aug. 26-Sept. 6

The Evergreen State Fair reported an increase in attendance this year over last due to less rain — three days less rain, said fair spokesperson Debbie Donk.

The fair drew 754,805 people this year compared to 714,756 in 2009.

"Our fair theme this year was 'Home Grown Fun!' and we focused on agriculture and fun," Donk said. "We incorporated veggie critters into our theme."

A new attraction this year, which proved to be popular, was Days of the Dinosaur, a 10,000-sq.-ft. exhibit that takes participants on a journey into the Jurassic period.

Other attractions included the All-Alaskan Pig Races, pet-

ting zoo, International Lumberjack Show, and the Western Heritage Museum.

Butler Amusements, Fairfield, Calif., provided the midway this year with 41 rides and attractions. Donk said Butler Amusements has won the contract for the 2011-2015 fairs.

Kansas State Fair, Hutchinson, Sept. 10-19

At the end of September, Kansas State Fair officials hadn't obtained audited attendance figures for the 2010 event, but indications were that the fair had a very strong run this year.

"We do know that the midway set a new record this year," said Lori Mulch, assistant manager.

Last year's midway ticket sales grossed \$1.2 million.

North American Midway Entertainment provided the midway for the fair.

A popular new exhibit this year was the Agrium Seed Survivor, Mulch said. The interactive display featured virtual reality soil nutrient games, seed

► See FAIRS, page 37

► FAIRS

Continued from page 36

planting stations, insect video scopes, and talking walls.

Another popular new fair feature was the Wild About Monkeys attractions.

"But, probably one of the most talked about new things this year were the Krispy Kreme cheeseburgers," Mulch said, adding, "...yes, it is a cheeseburger between two Krispy Kreme doughnuts."

The Kansas State Fair completely changed its theme this year. The new theme is Sheep Thrills and Raving Bulls. For the 2010 event, management concentrated on the Sheep Thrills portion of the theme. By doing this some new promotions and discounts were created. One was the \$18 advance wristband. Mulch said this was offered through the month of July and about 1,000 people took advantage of the promotion. It was offered both online and at the fair ticket booth.

"We also offered an advanced promotion for the Selena Gomez concert," she said. "If you purchased four tickets for the concert, you also received meal tickets. This promotion was offered only through the month of the July as well. We think this was successful because we came to within 1,000 of sellout for that show. And, pretty much all of marketing for these promotions were done through social media."

Tennessee State Fair, Nashville, Sept. 10-19

The Tennessee State Fair, now being produced by the nonprofit Rockhouse Partners, drew 247,953 visitors this year, a 19 percent increase over 2009. Fair officials were pleased with the results and are now busy looking for a new location for 2011.

New this year was a complete reconfiguration of the midway. There is a steep hill on the grounds. The midway has traditionally been located on the lower level of the grounds, while most exhibits were on the upper level. This year the entire fair was located on the upper level. The midway and kiddieland were divided with the agricultural, arts and retail exhibits in the middle.

"Personally, I think it (new configuration) was awesome" said Chrysty Fortner, spokesperson for Rockhouse Partners,

the Nashville-based company which took over production of the fair after Nashville Mayor Karl Dean announced last year Nashville's metropolitan government (Nashville/Davidson County) would no longer financially support the fair.

"The biggest compliments were from families who really liked having their own area to stay all night and they did," she said. "As late as the 'big kids midway' stayed open, so did the Family Fun Zone. Also, people have been complaining about walking up and down 'the hill' for years. So, we decided since this was our last year at this site, we would remind people what the fair was all about. I heard so many people comment, 'Wow, I didn't know all this stuff existed.'"

One highlight this year was the opening ceremony, which featured the Bucket Boys, who play drums out of garbage bins, and included the introduction of the new Tennessee State Fair Association. Another highlight was the Celebrity Cow Milking Competition, where local personalities teamed up to milk cows.

North American Midway Entertainment provided 30 rides for the 2010 event.

This was the fair's final year at the Metropolitan-owned fairgrounds. In announcing that Metro Nashville would no longer financially support the fair, Mayor Dean also announced his intentions of redeveloping the fairgrounds property. Some local government leaders are pushing to have the fair stay in Davidson County.

"I feel staying in Davidson County would be best to not infringe on the great county fairs we have in the area," Fortner said. "They are important to the state fair and vice-versa. Davidson County is so centrally located and given the right spot, we could make this the state fair that folks have been wanting to see again for the past decade."

But, Fortner said, if a suitable site can't be found, they would consider locations outside of Davidson County.

Oklahoma State Fair, Oklahoma City, Sept. 16-26

The 2010 Oklahoma State Fair reported an increase in attendance this year due, in part, to great weather throughout the run.

"We had nice weather," said Scott Munz, vice presi-

PHOTOS COURTESY ANGUS JENKINS

All indications pointed towards to a successful Kansas State Fair this year, The event, which ran Sept. 10-19 this year, included a new theme, new foods and new activities. North American Midway Entertainment provided the midway with very popular rides including this Spin Out, manufactured by KMG.

dent, marketing and public relations, "with the exception of the second Thursday night when it drizzled between 6-10 p.m."

Attendance this year was approximately 1.1 million, about a 10 percent increase over 2009.

Wade Shows, Livonia, Mich., provided the midway with a total of 71 rides, 49 on the main carnival lot and 22 in Li'l Partnerland.

Highlights included a successful concert series on the Chesapeake Energy Stage, a free stage, that included acts such as Eli Young Band, Grand Funk Railroad, the Marshall Tucker Band, Mitchel Musso, Tenth Avenue North/Addison Road/Matt Maher, MC Hammer and Matt Morris.

"We also had nice crowds for the PRCA Xtreme Bulls Tour featuring concerts after the bull riding with Josh Turner (Friday night) and Jake Owen (Saturday night)," Munz said. "Disney on Ice Presents Let's Celebrate! also performed well."

On the marketing side, fair officials, like others this year, utilized both Facebook and Twitter to create online interest in the event starting as far back as spring.

Although not new, the fair's \$1 gate admission on opening day and the \$2 Tuesday gate admission were both very successful this year.

Western Washington Fair, Puyallup, Sept. 10-26

Torrential rains dampened attendance at this year's West-

ern Washington Fair, so officials were thrilled when the final count reached 1,065,208.

"We had the wettest September in history," said Karen LaFlamme, public relations counsel.

Events at the fair this year included: the traditional opening day rodeo parade and cattle drive; free grounds entertainment; Sillyville, which was triple in size to the old kiddieland; Toonzville, where kids could get up close and personal with some of their favorite cartoon characters; Fiestas Patrias, an all-day presentation of Latin entertainment, foods, vendors and artisans; and paid grandstand entertainment.

LaFlamme said there were two sellouts this year — Willie Nelson and Heart — and one near sellout, Kid Rock, on the final night of the fair.

"We also had a new exhibit, the IGX video game exhibit," she said. "There were 34 ports where people could go and try out video games."

Another new exhibit was "Sinbad in Search of the Golden Pineapple" high dive show.

Another new feature of the fair this year was the Fincard, a debit-like card where patrons could swipe instead of using cash in certain areas.

There were also two new promotions the last weekend of the fair. One that was offered was a one-half-price parking voucher that could be downloaded from the fair's Web site. The other offered a kids' free admission voucher that also could be printed from the Web site.

Funtastic Shows, Portland, Ore., provided the midway with 73 rides and attractions.

Oregon State Fair, Portland, Aug. 26-Sept. 5

More than 382,500 people attended the 2010 Oregon State Fair representing a 14 percent increase over last year's total. Fair officials attributed the increase to the fair's hosting of the Stihl Timbersports Series Championship, Days of the Dinosaur exhibit, the great concert lineup, and the rides and games provided by Funtastic Shows, Portland, Ore.

"Our goal for 2010 was a 10 percent increase in attendance, so needless to say, we're very excited about the final figures," said Connie Bradley, fair manager. "This year's fair featured so many exciting new events...along with all the traditional fair favorites, really did a lot to attract visitors."

There was a six percent increase in food sales this year over 2009 and a 41 percent increase in beer and wine sales, due in large part to the new Rogue Ales Rooftop Pub, Grand Vines Oregon Wine Cellar and the Oregon Wine Patio.

There were 150,000 more ride tickets sold in 2010 than 2009.

This year, there were six concerts presented. Total attendance to these six concerts was 23,545. In 2009, there were 12 concerts presented in 11 nights. Total concert attendance for 2009 was 24,720, just over 1,000 more with twice as many concerts.

SBF/VISA Sky Loop

VISA Dog Ride

SBF/VISA Airborn Shot

SBF/VISA Drop N Twist

SBF/VISA Wild Raft

SBF/VISA Super Loop

KMG Inversion

SBF/VISA Surf's Up

KMG Freak Out

THINK RIDES

Supplying Amusements New to Used

Rides-4-U

221 Evans Way, Suite E
Somerville, NJ 08876

Phone: (908) 526-8009
Fax: (908) 526-4535

REPRESENTING

Visit Us
On The Web:
www.Rides4U.com

LED LITES

LIGHT UP THE NIGHT

"LED Lites from Rides 4U are phenomenal, flawless and trouble free. We leave the lights on our Ferris wheel all night as a billboard for our park. Our lights even make the early morning traffic reports now."

John Arie — Fun Spot Action Park — Orlando, Fla.

GO GREEN WITH LED LITES!

- ENERGY EFFICIENT
- REDUCES POWER COSTS
- LONG LIFE LED BULBS
- EXTREME VISIBILITY
- HIGHEST QUALITY

ENERGY SAVING FACT:
OLD LIGHTS ONLY ON ONE SIDE OF WHEEL USED 120 AMPS.
LED LITES ON BOTH SIDES OF WHEEL USES JUST 16 AMPS!
LED LITES CAN BE INSTALLED ON VIRTUALLY ANY RIDE AND ATTRACTION AT AMUSEMENT PARKS AND CARNIVALS

UPGRADE CLASSIC RIDES AND ATTRACTIONS WITH MONEY-SAVING LED LITES. FERRIS WHEELS, SCRAMBLERS, PARATROOPERS...YOU NAME IT!
ASK ABOUT GOVERNMENT REBATES FOR PRE-MANDATORY ENERGY SAVING LED CONVERSIONS (ALREADY STANDARD IN EUROPE)

ATTRACT AND DAZZLE GUESTS! PROGRAMMABLE LIGHT SHOW CIRCUITRY—THEME LED LITES FOR EVENTS & HOLIDAYS: FOURTH OF JULY, HALLOWEEN, CHRISTMAS AND MORE

CLASSIFIEDS

www.AmusementToday.com

TO PLACE AN AD CALL (817) 460-7220

AUCTION

Another NORTON of Michigan
AUCTION
Our Annual Consignment Auction
 AT THE 480 ACRE AUBURN AUCTION PARK
 ON I-69 NEAR I-80/90
AUBURN, INDIANA
Saturday ★ Nov. 13 ★ 11 AM
FEATURING FABULOUS 1/3 SCALE 1943 RBBB CIRCUS
115' x 40' Main Tent, 30 +/- Wagons, Animal Cages,
Trucks, Cookhouse, Dressing Tent, Over 7,000 +/- Pieces!
A True Museum Piece!! See Pictures & Inventory On Our Website.

Accepting consignments up to morning of auction!
 Game Trailers • Arcade Machines • Inflatables • Rides • Coin-Op Rides
 Redemption Games • Food Equipment • Carousel Figures
 Literally Anything Goes!
 Go To Our Website - www.nortonauctioneers.com
 for a list and photos of consigned items. Call to request a color brochure.

DAVID A. NORTON'S
NORTON AUCTIONEERS
 OF MICHIGAN INCORPORATED
 PROFESSIONAL AUCTIONEERS

PEARL AT MONROE COLDWATER, MICHIGAN, USA 49036-1967
 (517) 279-9063 FAX (517) 279-9191
 E-mail: nortonsold@cbpa.com www.nortonauctioneers.com
NATIONALLY RECOGNIZED AWARD-WINNING AUCTIONEERS

AMUSEMENTTODAY.COM
 AMUSEMENTTODAY.COM

EMPLOYMENT

Smokey Mountain Amusements Inc.
 needs Ride Help - In All Departments
 Ride Superintendent - For Green Unit
 Electrician - For Green Unit
Contact:
Brian (Beaver) Bitner
 (919) 272-5627
Billy Clark - (863) 738-1689
Winter Quarters Now Open!
 (843) 362-0022 TFN

A Diverse and Accomplished Leader

19+ years proven experience in leisure destination.
 7 years Director; 2+ years General Manager mid-size theme park.
 Ready for new opportunities.

Contact:
 Stephen Ball
 PO Box 30895
 Edmond, OK 73003
stephen.ball@cox.net

EQUIPMENT WANTED

SLIDES
 Wanted used 90-ft. slides, portability not needed.

FUNHOUSES
 Wanted used "Carnival Funhouses", mobility not necessary

Contact Sunny (612) 332-5600 TFN

BINGO / BEANO
 wanted for Bangor State Fair, Bangor, Maine 7/30-8/8 and Skowhegan Fair, Skowhegan, Maine 8/12-8/21. Call

Gene Dean - Fiesta Shows
 (978) 375-2542 SEP

FOR SALE

Rocky Mountain Railroad Train.
 Locomotive, caboose and two cars. One of two ever built.
 Electric / battery powered.
 Lots of authentic details.
 Built in 1992.

\$30,000 neg
<http://roundaboutco.com/train/>
 (806) 373-3381

FOR SALE

LOOPING COASTER

Launch Loop Shuttle Coaster
 Arrow Dynamics all steel with G-Force 4, 56' high x 635' long
 Built 1977, Excellent condition in Indiana. \$160,000
 For photos and details:
ralph@vestil.com
 22 Other Rides
www.funspotpark.com
 Angola, Indiana

Children's Himalaya, 48 riders, 30-foot diameter; 16 cars, IAAPA winner, Children and Adults.

Brand new: \$265,000
 (214) 634-2900 or e-mail
aicdallas@att.net

FOR SALE

1998 TM Chance Gondola Wheel
 \$410,000 - Completely rebuilt July 2009. All eight motors and gearboxes are made to 100% / over 6,000 new LED lights, new electrical wiring, new PIC drive. All updates.

Please call Gene Dean: (978) 375-2542 or e-mail gedeane@msn.com

- Spin out T/M (Huss).....\$249,000
- Twister/ Maverick (Moser).....\$599,000
- Drop Tower T/M (ARM).....\$249,000
- Rio Grande (Zamperla).....\$19,000
- Crazy Dance (Fabbri).....\$325,000
- Scooter 1800 T/M (Majestic)....\$224,000
- Crazy Bus T/M (Zamperla).....\$99,000
- Tornado T/M (Wisdom).....\$99,000
- Drop Tower (Moser).....\$89,000
- Americana Carousel 28' (Chance)....\$119,000
- Traffic Jam T/M (SBF).....\$219,000
- 1989 Orbiter T/M.....\$205,000
- Truck Stop (Zamperla).....\$18,000
- Sea Ray T/M (Mulligan).....\$249,000
- Dizzy Dragon (Sellner).....\$54,000
- Power Surge T/M (Zamperla)....\$349,000
- Baja Buggy T/M (Zamperla).....\$59,000
- High Flyer (ARM).....\$189,000
- Peter Paul (Zamperla).....\$29,000

Call Len or John
 (908) 526-8009
 FAX: (908) 526-4535

FOR SALE

East Coast Beach Location

12 Rides
 13 Games

Profitable, owner looking to diversify with existing operations.

If interested, please contact:
 Len Soled
 Rides-4-U, Inc.
 (908) 526-8009

2 Bobs Space Racers Vertical Water Race Games

1 14-player, 1 12-player park models
 No headaches, in mint condition.
 2010 last year for me, retiring
 Price to sell...\$10,000 each game
 Great prices
 Call 718-266-8384 or 718-614-0597
 Can be seen in operation
 now till Labor Day

AMUSEMENTTODAY.COM
 AMUSEMENTTODAY.COM
 AMUSEMENTTODAY.COM
 AMUSEMENTTODAY.COM
 AMUSEMENTTODAY.COM
 AMUSEMENTTODAY.COM
 AMUSEMENTTODAY.COM

FOR SALE

FOR LEASE OR SALE

QUARTERTIME AMUSEMENTS
 (410) 358-8311 MICHAEL

AMUSEMENT TODAY
 CLASSIFIEDS
 YOUR USED RIDE
 MARKETPLACE

SERVICES

Looking to trim your budget without sacrificing quality?

THE SEARCH IS OVER!

Let us handle your next project

Web & Flash Design Publications POP Materials

Ad Design Communications TV & Radio

View our work at affinitymm.com/portfolio

AFFINITY

Communications

www.affinitymm.com

P.O. Box 5427
 Arlington, Texas 76005-5427

(817) 460-7220
 Fax (817) 265-NEWS (6397)

We accept:

CLASSIFIED DEADLINES

AMUSEMENT TODAY'S Classified pages close the 10th of month prior to the issue date.

Rates:

- Regular classified ad-\$20 minimum up to 30 words; \$1 per additional word.
- Display classified ad-\$50 per column inch. A 1-point rule will appear around ad.
- Company logos, screens and reverses also are available on display ads upon request.

AT CLASSIFIEDS
 YOUR USED RIDE MARKETPLACE

the ride of its life.

Give your food

The perfect fare to thrill your guests is as easy as sliding downhill. Contact Evan Andrews to find out how you can bring our world-famous taste to your park.

513.791.1942 • evanandrews@montgomeryinn.com