

GLOBAL

ENTERTAINMENT

FULL SIZE

BOWLING

MANUFACTURING / INSTALLATION

NEW CENTER CONSTRUCTION

What Type Of Center Is Right For You?

Customize your center by creating a format suitable for your specific business and demographics. Choose between our one of a kind styles to fully captivate your customers and ensuring their return. Select from our designs of either Lounge, Family Entertainment Center, Café, Hybrid, or a style of your very own!

Global Entertainment - Full Size Bowling

01. Lounge

Be fully immersed in comfort inside our lounge bowling design. Unlike the traditional bowling scene, this design brings out the more luxurious and elegance of the classic game. If you are interested in a casual, relaxed look for your center then look no further.

02. F.E.C.

Our family entertainment center design is perfect for families and parties. If you are interested in holding an arcade, attractions of all sizes and any form of amusement games, then this design is perfect. Built to fully engage kids to have the most fun possible and create an environment that parents would not mind spending time in.

03. Café

If you're tight on space but still interested in Full-Size lanes, Café style bowling is your answer. Instead of our traditional 60' lane style, we shorten the lane style by 20' creating a one-of-a-kind experience for customers of all ages.

04. Hybrid

Our hybrid model is completely customizable, creating an original look exclusive for you and your business alone. Provide your guests with rare scenery guaranteed to only be at your center.

LANE PRODUCTS

Bumpers & Gutters

Our gutter and bumper system is the sturdiest yet most flexible pair on the market today. It's a nightmare constantly adjusting the bumpers for parties, seniors, kids and some adults. So, we have incorporated our Steltronic scoring system to automatically raise and lower the bumpers depending on who is bowling. Wrestling with the typical temperamental bumpers have become a thing of the past with our state-of-the-art bumper system.

String Pinsetter

String Pinsetters have dramatically increased in demand over time simply due to the lack of maintenance needed on these relatively quiet machines. The smooth nature of the machine requires far less moving parts as well. Traditional Pinsetters have up to 3000 moving parts, whereas our String Pinsetters have less than 50 moving parts creating a seamless nature and an easy repair system.

Unlike other Pinsetters that rely heavily on electrical power and tedious mechanics, our progressive pinsetters rely on effortless magnetic switches and gears. We also hold a 5 Year Warranty on the Pinsetter which shows how much we believe in one of our most leading products.

Ball Rack & Hood

With its revolutionary style, endurance, and performance, nothing will alter the superior service this system will bring. Not only is the Ball Rack and Hood compatible with all standard power lift systems, but completely customizable when it comes to color and style as well.

Synthetic Lanes

This lane package includes fills, foul lines, lane arrows, pin-decks, dowels and all the necessary hardware to transform a seemingly ordinary lane into something extraordinary. Varying wood grains and colors are available to create a custom style suited only for your business.

White lanes pictured. Also available in maple, birch, walnut, and black.

Ball Storage Rack

Order our premium ball storage rack to house your extra bowling balls while not in use. Having ball storage racks will help free up your ball return racks and help your seating area look clean and less cluttered.

MASKING UNITS

Graphics-Frames-Video Screens

Media Wall

Guests will be able to enjoy high definition video no matter where they are in your alley. Regardless of if they are enjoying the lanes, simply observing the rounds of bowling, or just appreciating the entertainment center, they will have a clear view of the Premium Screen. Entertain your guest by playing anything from sporting events, cartoons, live television or even the logo of your center on the screen for all to see.

Frame Sizes

Global Entertainment manufactures 8 foot, 10 foot, and 15 FOOT frames! Our frames are fabricated out of solid steel to stand the test of time. We have engineered them in such a way to display as much graphic as possible. If you want to make a statement consider our massive 15 foot masking unit frames which stretch across 4 lanes

Graphics

We have a large library of graphics with different styles such as patterns, themes, and city skylines, We also offer custom graphics for no extra charge! We have the brightest graphics in the industry. Our graphics are printed on a black light reactive paper to make the image pop when under black lights.

Hex LED RGBW UV Lights

These Hex LED light chips are some of the newest breakthroughs in the lighting industry. This LED Hex chip is able to output RGB, white, UV, and Amber light.

RGB

Our LED hex bars combine Red, Green, and Blue lights in different amounts to create an infinite number of colors. Set your lights to display any color you desire.

White

Traditional RGB lights use all the 3 (red, green, blue) lights to create a white light. The problem is the white has a pink hue to it, and they are unable to produce a true white color. Our HEX LED chips have a designated white chip which allows them to create a TRUWHITE light. This features is perfect for any center looking to get into league bowling or for when your mechanic is working in your pinsetter area.

UV

These HEX LED light bars output a UV light which will make all black light reactive materials glow. This is a great way to improve your night scene and cosmic bowling environment

Amber

With the designated amber section this light is able to output beautiful amber hues that are not achievable with standard RGB led's.

Global Entertainment - Full Size Bowling

Pit Lights

With our LED Pit Lights, even your bowling pins will grab the attention of guests of all ages! The customization of these lights are endless. They are designed to completely synchronize with both music and video, and span from numerous lanes to the entire alley. Make your league play epic with the White Light Feature that will make ordinary looking pins truly pop!

Over Lane Lighting

Lighting is an extremely important item in any facility. At Global Entertainment we are here to help by equipping you with our state of the art HEX LED BAR for your over lane lighting. These lights are powerful enough to change the color of your lane surface across your entire center creating a jaw dropping environment for your bowlers.

SPECIAL FEATURES

- Link together via DMX 3 pin xlr cable
- Synchronize to beat of music
- Smooth color changing (not abrupt)
- Flicker Free
- LED Pulse & Strobe Effect
- Electronic Dimming
- Can link together via DMX35 built-in color macros
- Pre-program light shows

Your Connection To The World Of Fun And Entertainment

ONLINE

info@globalfunpros.com
GlobalFunPros.com

PHONE

909-683-2190
855-543-BOWL

ADDRESS

12325 Mills Ave #21
Chino CA 91710