

SCALED DOWN BOWLING SOLUTIONS

★ Classic Attraction ★ Ultimate in Family Fun ★ Birthday Party Magnet ★ Rapid Paybak ★ Appeals to All Ages ★

FIT FOR FUN

**NO special Shoes - NO multiple ball sizes
NO hassle Small ball size fits bowlers
of all ages and skill levels**

JUST ANYWHERE

**COIN OPERATED
SCALED DOWN
BOWLING SOLUTION**

Introducing our scaled down bowling solution, a dramatic fusion of technology and entertainment. A sensational new scaled-down version of America's favorite pastime from QubicaAMF, the world leader in bowling. Our scaled down bowling solution lets you add action and excitement to your venue without the maintenance, space or expense required for a conventional bowling center, making it a perfect fit for variety of commercial use and suited to all applications of entertainment for both kids and adults.

Highway66 is especially suitable for:

- Bowling Centers,
- FEC's,
- Hotels,
- Pubs,
- Bars,
- Sports Bars,
- Private Clubs,
- Private Houses,
- Arcade Centers,
- Shopping Malls,
- Holiday Resorts,
- Cruise Liners,
- Amusement Parks,
- Restaurants,
- Multicinema Complex,
- Sports Venues,
- Employee's Amenities,
- Carnivals.

PUBS

BOWLING CENTERS

HOLIDAY RESORTS

SHOPPING MALLS

FEC'S

SPORTS VENUES

ARCADE CENTERS

MULTICINEMA COMPLEX

CRUISE LINERS

RESTAURANTS

EXPERIENCE FUN BOWLING

Highway66 is a tremendously fun game of miniature bowling. The quality of the string pinsetter machine and the solid phenolic synthetic lane surface deliver years of trouble-free operation and also features next to no maintenance.

The lanes require no special conditioning or oils, and players don't even need special bowling shoes.

With basic general maintenance and cleaning, Highway66 will prove

to be a pleasure to operate and profit from.

Highway66 payment options:

- Coin Control
- Bill Acceptors
- Debit Card interface
- Ticket Dispenser
- Central Front Desk

An advanced feature of the Highway66 hardware is its ability to host multiple software games, each comprising a distinct style and purpose to suit any intended site.

From traditional tenpin based games to alternative bowling games giving the ability to continually offer a new experience to your guest.

Thanks to the ease of coin operation and the allure of bowling, you can sit back and watch the profits roll in. Each easy-to-install, 39'x 9' unit accommodates up to 10 players. That's a lot of income in a small space. Put Highway66 in your business and be prepared to be thunderstruck with the money you'll make.

ONE YEAR PAYBACK OR LESS

Games Per Day on 2 lanes (annual revenue)

	40	50	60
Game Price 2.50	36.500	45.625	54.750
3.00	43.800	54.750	65.700
3.50	51.100	63.875	76.650
4.00	58.400	73.000	87.600

CONFIGURE YOUR SYSTEM:

- ★ Coin control
- ★ Bill acceptors
- ★ Debit card interface
- ★ Ticket dispenser
- ★ Central front desk

ACCESSORIES AND OPTIONS

ACCESSORIES

Skillfully designed into every aspect of the Highway66 product are eye-catching, attractive elements. The modern design of Highway66 is sure to attract, hold and captivate every one of your customers.

Highway66 offers a range of accessories, all of which provide a guaranteed attractive impact. Choose your favorite masking unit from the following images to complete your total look:

- 1) THUNDER ALLEY
- 2) DESET RUN
- 3) CITY LIMITS

Manual Bumpers
A very successful feature in traditional tenpin bowling is available with Highway66.

OPTIONS

LCD Monitor
The modern design of Highway66 LCD monitor is sure to guarantee an attractive impact.

Wall Kit
An exciting sub-environment can be achieved within your venue using these designer series wall kit as a backdrop.

Side Protection
Lateral safety guard kits offer unobtrusive protection to the spectators

Machine Enclosure
Beautifully designed machine room enclosures are available to conceal this non-public area.

Electric Bumpers
The Electric motors for the bumpers is a recommended option for locations anticipating a majority of youngster playing activity.

Coordinate Furniture
Depending on the style of your venue, a large selection of furniture is available.

Signage Kit
High impact Highway66 signage kit adding visual attraction to your venue.

Highway66 is available with decorative lane surfaces to compliment your venue's décor.
A) Traditional Wood Grain With glow-in-the-dark tracking line effect
B) Highway With glow-in-the dark tricky highway lane version

TMS String Pinsetter Machine
All of our scaled down bowling machine are powered by the proven reliability of the TMS pinsetting system electronically controlled and engineered from the highest quality components. TMS has been designed to serve you for many untroubled years.

ON-LANE GAMES AND ADVERTISING

MULTIPLE GAMES

TURKEY SHOOT

A thrilling walk-up and play game suited to high traffic venues. A very fast game, whereby players can insert the payment and throw 3 or 5 balls at full sets of pins. From the setup utility management can establish to issue redemption tickets for 3 or 5 successful shots and enable them to continue for a change at the mega prize.

A key to the popularity of HWY 66 is its player involvement and interaction, along with the thrill and action of the scoring videogames. This is why the popularity of HWY 66 spans generations and everyone from kids to adults of all ages love it - anyone can play and have fun.

HWY 66 features engineered electronic hardware that hosts a range of entertaining software games. The system gives players the freedom to decide which game should be played. The built-in setup menu allows you to configure the parameters of the system according to the tone of your location.

You can configure the software to control the ticket payout depending on the player skill, the maximum number of players, the time per game or the maximum number of balls.

TENPIN TOUR

A game based on the traditional tenpin rules with a thrilling twist of alternative excitement. Tenpin Tour will take your guest motoring along the highway as they progress through their game of tenpin. Tricky stops and bonuses are built into the road map adding a secondary level of fun, competitive action.

ON-LANE ADVERTISING

Display advertising picture when the lane is in attract mode or during play to make sure customers see them. Images showing up during game mode to increase sales. Pop up on-screen clips of goods and services available to your customers. Imagine what your customers would do if they saw a delicious image of a coke and a hot dog pop up for few seconds during their game. You can create your own graphic clips to promote sales of your products. Alternatively you could rent these spaces to external vendors.

Traditional Ten Pin Bowling VS Scaled Down Bowling

TRADITIONAL
TEN PIN
BOWLING

SCALED DOWN
BOWLING

Printed in Italy
www.recreativit.it

PAIR OF LANES UNIT FEATURES

Dimensions

Standard length: Standard length: 39' - 9 1/2" [12.129 mt]

Customized length available

Width: 9' - 2 1/2" [2.807 mt]

Minimum Height Required: 8' - 2 3/8" [2.499 mt] customized height available

Total Weight per standard unit length 5600 lb [Kg 2545]

Power Consumption

Attract mode : 250W

Play mode. 2800W

Single phase supply requirements : 220-240V 50/60Hz 3200W

Recommended 20AMP circuit breaker per unit

Technical specifications subject to change without notice

US INQUIRIES

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

WORLDWIDE INQUIRES
Via della Croce Coperta.15
40128 Bologna D Italy
Tel.+39 051.4192.611 - Fax +39 051.4192.602

amusement@qubicaamf.com

www.
Amusement.Qubicaamf
.com

Distributed by