

WAVELOCH™

THE FUTURE OF NATURE.

WAVE INNOVATION

Wave Loch's product line focuses on the end-user and their individual sporting pursuits. The three fastest-growing sports surfing, skateboarding and snowboarding - are all board sports. Wave Loch has pioneered the creation of the ultimate cross-platform boardsport of "flowriding", a sport that appeals to 70 million participants in surf, skate, snow, skim and wake.

Desire for Experiences, Not Things. Consumers worldwide want an "experience". They want to be challenged. Wave Loch products enable the 'newbie' the opportunity to learn to surf, and empowers the seasoned 'vet' with a never ending learning curve - a 10 out of 10 on the experience scale.

Pervasive Influence of Surf Culture. With its own language, fashion, music, art, film and cause, the pull of surfing transcends geographies, economies and religions. Wave Loch products capture surfing's allure and engender an emotional appeal to consumers worldwide.

Rise of Social Media. It's almost as fun to watch, as it is to ride yourself. This shared social phenomenon makes Wave Loch products the perfect setting for photos and live video streams. YouTube uploads and posts to photo galleries on Flickr create host markets for Wave Loch products and create millions of dollars worth of media for your venue as generated and shared by attendees.

WAVE LOCH TECHNOLOGY PROVIDES THE ANTIDOTE TO THRILL FATIGUE

BEGINNER

INTERMEDIATE

ADVANCED

SKILL VS. THRILL

Board sports such as surfing, snowboarding, skateboarding, wakeboarding, skim boarding and flowriding all have one thing in common; they are skill based activities that require patience, focus and practice to improve your skill level. Flowriding's learning curve is similar to snowboarding; at first it is difficult but once you get it, you will be forever challenged to develop new tricks and to emulate your board sports heroes.

By comparison, typical water park rides are thrill based attractions. No skill is required and generally no reward or achievement is earned. Even the most thrilling ride becomes mundane after the 3rd or 4th time; the more you ride the less thrilling it becomes.

You are now entering the world of "thrill fatigue." Brace yourself, as thrill fatigue encapsulates your being, and you end up frantically searching for any "skill based" attraction. You see it in the distance! The FlowRider is waiting to provide you the adrenaline rush of successful challenges met, and will inspire you to achieve a never ending cycle of "skill-based" reward.

Skill based attractions will increase visitation by loyal flowriding enthusiasts. More visitors equal more revenue. A simple formula with big results!

SPORT & COMPETITION

Skill is the ability, coming from one's knowledge, practice, and aptitude, to do something well. The skill-based requirement of flowriding provides the perfect focal point for owners to take advantage of the incremental revenue opportunities. These opportunities include leagues, competitions, and lessons. Analogous to lessons at a ski resort or tennis camp, flowriding programs provide significant contributions to your net income.

As beginners improve, competitions are a necessary activity to inspire continued ride visitation and venue spend. In fact, the pioneers of the sport of flowriding were the world's best board sport athletes in their respective discipline. Snowboard champion Terje

Haakonsen, 11 time World Surfing Champion Kelly Slater, and perennial Skateboard champion and icon, Tony Hawk, were all integral in the development and launching of the sport. It is the inspirational path these champions blazed that has inspired the youthful masses to follow.

To come full circle, Wave Loch has created FLOW (Flowriding League Of the World), a global sporting organization dedicated to standardized competitions, tours, and events. Purchase of a Wave Loch attraction means you are at the forefront of flowriding competition as FLOW will include you in all aspects of the sport.

LIFESTYLE

We infuse our products with our passion and we stay close to our roots. We live the lifestyle – we work and live at the beach. Our goal is for Wave Loch attractions to create the emotional connection to the billion dollar action sports industry. Our wave technologies are proven in attracting the valuable youth market, families, and board sport enthusiasts.

Surfing is an attractive, healthy lifestyle and culture that everyone wants to be a part of. Now, you don't need an ocean to become part of that movement. You can create that connection and open opportunities for landlocked riders to wear their favorite surf branded clothing, shoes, wet suits, sunglasses and accessories.

When orchestrated correctly, the lifestyle identification inherent in Wave Loch technologies can significantly increase overall venue revenues beyond those generated directly by waves, including the sales of food, beverage, retail, sponsorship opportunities, and corporate and competitive events.

MARKET DIFFERENTIATOR

Our sheet waves give you the competitive advantage! We posed the following question to Royal Caribbean International “Why did you install 7 FlowRider’s on 5 of your biggest ships?” The answer was simple - “We wanted something to set us apart from our competitors and the FlowRider did just that.” This is a fairly common response to the question of “Why a FlowRider?”

Seeing people surf a perfect wave, only feet away from a crowd of enthusiastic spectators, is the motive that drives our customers. Our sheet waves are dynamic, exciting and visually spectacular, and they break the mold of what you normally see in

these kinds of facilities. They generate media and public- awareness and give you the “wow” factor that creates a memorable experience. Simply put, our rides set you (and us!) apart from the competition.

Our products are prominently featured: Royal Caribbean Intl, Great Wolf Lodge, Kalahari Resorts, OCT. East, Sunway Lagoon, Yas Island Waterpark, Six Flags, Wave House Sentosa, Flow House Bangkok, and many more.

THE PIPELINE TO PROFITS

Venue tested, sustainable and robust, Wave Loch Attractions have multiple revenue generating opportunities, including:

Food and Beverage – revenue from hospitality is at the heart of our products. The integration of food and beverage make it a perfect place for families and friends to relax with good food while becoming wave spectators.

Retail – as a missionary and brand ambassador to the board sports industry, the Wave Loch experience opens new avenues to increase overall retail sales.

Sponsorship – innovative branding opportunities along with the necessary activation, can propel your venue to the next level. Wave

Loch’s strategic global partnerships will enhance your sponsorship income potential.

Wave Programming, Surf Sessions and Lessons – access for all skills and ages. The wave is your asset. Keep it busy by programming lessons, competitions, leagues, special sessions and not to mention day to day ride sales.

Other opportunities include: Branded Merchandise, Special Events, Corporate and Group Bookings

FLOW HOUSE®

Flow House® is an entertainment venue pioneering the fusion between flowriding, food and beverage, retail and events. It is a multi-faceted revenue generating destination that epitomizes fun in the local flavor.

A Flow House can be indoors or out, or a combination of the two, but at the heart of every Flow House is the FlowRider, the world's most successful sheet wave. In its simplest form, a Flow House utilizes the FlowRider as a revenue generator through ride ticket sales, lessons, competitions, parties and events. The FlowRider then combines as entertainment for your restaurant and bar for the double financial windfall. Flow House is a place where people can surf, eat, drink, party, or just hang out, and it is the mechanism that brings the beach lifestyle to any geographic location.

Take it to the next level by having flowriding competitions in your venue. This creates venue awareness, as they bring local, national, and international athletes together through organized leagues and tours. Additionally, competitions attract sponsorship opportunities as a platform for branding, and create product and venue awareness for all ages.

The business model is simple – mix great food and beverage, sprinkle in some retail, and with the FlowRider as the epicenter in your venue, you have all of the ingredients for success. All you need to do is bring it to a boil!

WAVE HOUSE®

Invented by a surfer, inspired by surf history, and showcasing the future of simulated wave technology, Wave House is your venue of choice for the perfect beach party. Wave House epitomizes the surfing lifestyle; music, sunshine, sunsets, barbeque and spirits, overlooking a magnificent man-made beach environment.

At the core of each Wave House is the FlowBarrel Ten. It is an artificial wave where first timers to professionals can test their skill. But, it is much more than a place to surf. Wave House is a lifestyle entertainment experience combining:

- Barreling waves and the active sport of FlowRiding will help create a great show. The 10' FlowBarrel will keep the crowd in place, as our man made "Banzai Pipeline" will provide the thrills (and spills!).
- Full bar and grill offering a variety of selections. We combine great food with the local flavor.
- Global entertainment including local, regional and national artists from all genres, from rock to reggae.
- Special and corporate events – from groups of 25 to 2500, or special events such as MTV's Total Request Live or the CBS ALT Games, we bring it to you.
- Retail, including major brands and Wave House branded merchandise.

- FlowRider Junior**
- Attraction Footprint: width 5.4m(18') x length 14m(46')
 - Adjacent walkways: 1m(3' 3") minimum
 - System Elevation: Grade elevation is adjustable based on site. Assumes front nozzle deck at 0.0(at grade). Height at back deck ~+1.1m(~3.5') Tank depth ~-1.4m(~4.5')
 - Rider Capacity: 160-240 rider per hour
 - Weight ~80,000kg (180,000lbs) ~1,100kg per sq. m (230lbs per sq. ft)
 - Electrical rating: 90kW (120hp)
 - Tank volume: ~75,600liters (20,000gallons)

- FlowRider Single**
- Attraction Footprint: width 6.7m(22') x length 16.45m(54')
 - Adjacent walkways: 1m(3' 3") minimum
 - System Elevation: Grade elevation is adjustable based on site. Assumes front nozzle deck at 0.0(at grade). Height at back deck ~+1.2m(~4.0') Tank depth ~-1.8m(~6.0')
 - Rider Capacity: 160-240 rider per hour
 - Weight ~161,300kg (362,000lbs) ~1,466kg per sq. m (305lbs per sq. ft)
 - Electrical rating: 90kW (120hp)
 - Tank volume: ~147,000liters (38,900gallons)

FlowRider Single
Merton Hotel, Jersey, UK

FLOWRIDER®

FlowRider® – The most successful sheet wave in history, the FlowRider generates a thin sheet of water that flows in the form of an endless, perfect, ocean swell. The resulting wave-like shape permits riders of all ages to experience the thrill of surfing regardless of the location.

Safety first – Thrilling to ride and exciting to watch, our ride is designed to handle wipeouts. With a patented Composite Membrane Ride Surface (CMRS) under tension, our ride surface is ready to absorb impacts and have you bouncing back for more.

FlowRider JR – Some may ask, “Why JR?” We ask, “do you want to have fun?” With its compact footprint of 5.5 meters x 12.8 meters (that’s 18 ft x 42 ft for those of you in the imperial measures markets), the FlowRider JR provides maximum power for its miniscule economic impact – except to your bottom line! With a ride surface that is amazingly over 4 meters wide and with 28 sq meters of carve-able landscape, the FlowRider JR provides a ride surface wide enough to do the most radical turns you can imagine, and don’t forget the kick flips, shuvs, ollies and varials that will help to improve anyone’s riding ability.

- FlowRider Double**
- Attraction Footprint: width 9.8m(32') x length 16.45m(54')
 - Adjacent walkways: 1m(3' 3") minimum
 - System Elevation: Grade elevation is adjustable based on site. Assumes front nozzle deck at 0.0(at grade). Height at back deck ~+1.2m(~4.0') Tank depth ~-1.8m(~6.0')
 - Rider Capacity: 320-480 rider per hour
 - Weight ~238,700kg (535,000lbs) ~1,482kg per sq. m (310lbs per sq. ft)
 - Electrical rating: 180kW (240hp)
 - Tank volume: ~221,000liters (58,400gallons)

FlowRider Double
Moses Lake, Wa

FlowRider Single – The Single, as we affectionately call it, has the innate ability to bring severe joy to many different groups of people. From the beginning newbies of the upstart flowriding generation, to the expert riding of full time flowriding pro’s like Sean Silveira (who grew up on a Single), the Single is ready to handle any attack with the highest performance delivery found in any single pump product in the world. With 121 hp under the hood, and a ride surface that allows over 37 sq meters (400 sq ft) of ripping ride space, the Single has a lot of adrenaline to offer.

FlowRider Double – The FlowRider Double. It is the Kleenex, Coke, and Xerox of the sheet wave industry. When someone says, “I just rode a FlowRider,” we ask “Was it a Double?”

The FlowRider is one of the safest, most durable products in the industry, and the FlowRider Double will double your fun in every way. Double your revenue and your capacity by using our patented FlowFence, which will create two lanes to ride in. With 240 horses of power under our hood, you have a sensational combination of speed, power, and ride surface. Dig in, lay it down, and charge!

FlowRider® Wave in a Box® Single

- Attraction Footprint: width 6.71m(22') x length 12.19m(40')
- Adjacent walkways: 1m(3' 3") minimum
- System Elevation: Grade elevation is adjustable based on site. Assumes front nozzle deck at 0.0(at grade). Height at back deck ~+1.2m(~4.0') Tank depth ~ -1.36m(~4.5)
- Rider Capacity: 160-240 rider per hour
- Weight ~65,500kg (147,000lbs) ~802kg per sq. m (164lbs per sq. ft)
- Electrical rating: 90kW (120hp)
- Tank volume: ~45,500liters (12,000gallons)

FlowRider® Wave in a Box® Double

- Attraction Footprint: width 9.14m(30') x length 12.19m(40')
- Adjacent walkways: 1m(3' 3") minimum
- System Elevation: Grade elevation is adjustable based on site. Assumes front nozzle deck at 0.0(at grade). Height at back deck ~+1.2m(~4.0') Tank depth ~ -1.36m(~4.5)
- Rider Capacity: 320-480 rider per hour
- Weight ~99,700kg (223,000lbs) ~895kg per sq. m (183lbs per sq. ft)
- Electrical rating: 180kW (240hp)
- Tank volume: ~72,000liters (19,000gallons)

FLOWRIDER® WAVE-IN-A-BOX

FlowRider® Wave-In-A-Box® Single and Double – When does 1+1+1(+1) = 1? When it applies to the FlowRider® Wave-In-A-Box Single or Double, then yes, our math is geared more towards the synergistic ability of multiple containers coming together to form one, self contained, incredible, endless wave.

The Wave-In-A-Box (WIAB) is a miracle of creative engineering that only the genius of Wave Loch can provide; a virtual turnkey solution to your sheet wave dreams that can be moved from site to site, or that can become a permanent installation under the toughest site conditions. The FlowRider Wave-In-in-A-Box is the product for

anywhere, at any place, at any time. Have a seasonal venue in different areas of the world? Pick up the Wave-In-in-A-Box and transport it for use in multiple venues. Need a product to go indoors in a difficult location where concrete civil works are an issue? Then the Wave-In-in-A-Box is the product for you.

Just move it in, fill it up, and plug it in! The only thing left is to have amazing amounts of fun!

FlowRider® Mobile Available by lease option only

- Attraction footprint: width 6.6 m (21.5') x length 12 m (40')
- Adjacent walkways: 1 m (3'3")
- Capacity ≈ 160- 240 rides per hour
- Weight ≈ 3800 kg per sq. m (≈ 810 lbs per sq/ft)
- Electrical rating 90 kW @ 120 hp
- Tank volume ≈ 45,000 liters (12,000 US gallons)
- Riding Vehicle – Flowboards and Bodyboards

FLOWRIDER® MOBILE

FlowRider® Mobile – Certainly our most traveled product, the MoFlo, as we affectionately call it, has traveled tens of thousands of miles bringing joy to countless numbers of future flowriding participants that would otherwise never have a chance to experience the never ending wave. From the beaches of Brazil, to the Canadian National Expo (CNE), and all stops in between, the MoFlo is a model of efficiency - quick to set up and tear down and easy to spread the joy of the sport of flowriding.

An engineering marvel of low water depth and fantastic flow, the MoFlo has seen the likes of kids to celeb's. Tony Hawk has spent

time learning the nuances of the flow at CNE. It has been rented for one day private parties (just show us the money!), and 4 month Tours. Another time it was leased for a number of months until we could build a permanent FlowRider at one of our customer's residence. It is the perfect solution to the many complex problems that arise today from trying to get a wave from point A to point B. Well, we take it to point Z, and all stops in between!

Flow Curl®

- Attraction footprint: width 12.2 m (40') x length 20m (65') includes walkway
- System elevation: Grade elevation is adjustable based on site Assumes front nozzle deck 0 (at grade) Height at back deck ≈ +2 m (+7')
- Tank depth ≈ -1.8 m (-6')
- Capacity: ≈ 160 rides per hour
- Electrical rating: ≈ 225kW @ 300hp
- Tank volume: ≈ 300,000 liters (75,000 US gallons)
- Riding vehicle: Flowboards and Bodyboards

All specifications are subject to change without notice.

FLOWCURL®

FlowCurl – What looks like a FlowRider, feels a bit like a FlowBarrel, has a patented, tensioned, Composite Membrane Ride Surface, is fun as heck and allows you the freedom of surfing a curling wave? Do you need more clues? Of course you don't – you already had it figured out and the answer is the FlowCurl.

It is the super premium version of the FlowRider, with some of the curling attributes of the epic FlowBarrel series of waves... only it is under tension and much more forgiving.

Surfers need variety, and so do those who ride our sheet waves, and the FlowCurl delivers. Swing down into a hard bottom turn

and go charging into the lip and follow that up with a gouging cut-back; that is the beauty of the FlowCurl. Feels just like tearing apart your favorite surf spot, but there is no fighting for waves – just wait for your turn and encourage your fellow riders to go off! It is the multi-faceted attack of today's new fleet of flowriding addicts that will put this attraction to the ultimate test.

WaveOz®

- Attraction footprint: 345 m² (3,750 sq.ft) Includes front access
- System elevation: Grade elevation is adjustable based on site Assumes front nozzle deck 0 (at grade) Height at back deck ≈ 1,5m (5ft) variable depending on final configuration
- Tank depth ≈ 3 m
- Capacity: ≈ 720 rides per hour (average 20 seconds each) 4 riders at a time
- Electrical rating: 530KW @ 720Hp
- Tank volume ≈ 550,000 liters (150,000 gallons)
- Riding vehicle - Flowboards and Bodyboards

All specifications are subject to change without notice.

WAVEOZ®

WaveOz – There is a constant challenge at Wave Loch. It is within our own company and it relates to everyone in it. The challenge is, "what is our next great sheet wave going to look like?" How about WaveOz (pronounced huevos)?

WaveOz is an epic FlowRider, potentially in "the round." It can start at 120 degrees and can be built in 60 degree increments up to 360 degrees. A virtual street skate park on a sheet wave base, WaveOz will provide you the opportunity to expand your horizons as a rider. Using our patented tensioned Composite Membrane Ride Surface (CMRS), WaveOz will provide the largest ride surface in the history of sheet waves.

As the sport of flowriding grows in scope and acceptance, the athletes are demanding different and more versatile waves to ride. This is what drives us at Wave Loch. The opportunity to bring fun and joy to the novice rider, and the expert as well, is what motivates us to provide the only sheet waves that should ever deserve the right to be purchased. So, as Tom Lochtefeld says, "go big or go home" and go buy a WaveOz!

FlowBarrel™ Five - Available only through Wave House joint venture

- Attraction footprint:
width 11.1 m (36.4') x length 13.4 m (44')
- Adjacent walkways: 1 m (3'3")
- System elevation:
Grade elevation is adjustable based on site
Assumes front nozzle deck 0 (at grade)
Height at back deck ≈ +2.1 m (+7')
- Tank depth ≈ -1.8 m (-6')
- Capacity ≈ 160 - 240 rides per hour.
- Weight ≈ 1500 kg per sq. m (≈ 370 lbs per sq/ft)
- Electrical rating 400 kW @ 530 hp
- Tank volume ≈ 187,000 liters (≈ 50,000 US gallons)
- Riding Vehicle – Flowboards and Bodyboards

FlowBarrel™ Ten - Available only through Wave House joint venture

- Attraction footprint:
width 15 m (49') x length 16.5 m (54')
- Adjacent walkways: 1 m (3'3")
- System elevation:
Grade elevation is adjustable based on site
Assumes front nozzle deck 0 (at grade)
Height at back deck ≈ +3 m (+10')
- Tank depth ≈ -3 m (-10')
- Capacity ≈ 160 - 240 rides per hour
- Weight ≈ 2290 kg per sq. m (≈ 470 lbs per sq/ft)
- Electrical rating 640 kW @ 860 hp
- Tank volume ≈ 454,000 liters (120,000 US gallons)
- Riding Vehicle – Flowboards and Bodyboards

FLOWBARREL®

FlowBarrel Five – When you need a wave that is an “almond joy”, look no further than the FlowBarrel Five. To the uninitiated, an almond shaped barrel is a tube to behold. Sit inside of the tube and savor it, then race for the shoulder and into a ripping cutback, or drop down and do a carving bottom turn and fly into the lip as hard as you can.

The FlowBarrel Five offers this and much more - the perfect centerpiece of a midsized Wave House, this attraction will be booked all day long. Book it before and after public hours for private sessions and lessons, create competitions and leagues that will attract the action sports competitors and viewers alike; the FlowBarrel Five is

the endless wave that keeps on giving.

It has a lip that is ready for gouging, and a ramp that is ready for launching. A high performance wave with tremendous versatility, the FlowBarrel Five is the perfect component for your never ending beach party. Just add people, turn it on, and let's have a good time.

FlowBarrel Ten – What is a Barrel in the first place? To some, it is what grapes ferment within to create great wines, ie, wine barrel. To outdoorsman, it may be what you look down when hunting big game, or a gun barrel. For surfers, the hunting and drinking are over when you finally find a barreling wave. The world stops as we know it. Every dry moment of a surfer's life is spent searching and figuring out how to get barreled. Jobs stop, relationships end, all in the quest of the elusive barreling wave.

With the FlowBarrel Ten, Wave Loch has done it again - we have created a wave that is in the memory of our beloved Big Rock in La Jolla. Big Rock is a slab; it is mean and it is hollow. We have taken

away the slab, replaced the “mean” with a padded ride surface, added 860hp of pure aquatic joy that speeds towards you like a runaway train. Once you taste the joy and thrill of the FlowBarrel Ten, it will be your addiction of choice. But, instead of programming your entire life around hunting the barrel, you can now schedule it into your hectic life. What could be better than looking at your Outlook calendar and seeing “5-6PM, get barreled!” Sounds like the start of something special so get prepared for the ride of your life!

WAVE THE PLANET

ARUBA
Danish Park
Miranda, Aruba

AUSTRALIA
Dreamworld Australia
Gold Coast, Australia
Oasis Aquatic Centre
Kalgoorlie, Australia
Wet 'n' Wild
Oxenford, Australia

BAHRAIN
Wahoo Waterpark
Manama, Bahrain

CANADA
Mission Aquatic Centre
Kelowna, Canada
Maeva Surf
Laval, Canada

CARIBBEAN
Black Pearl
Cayman Islands
Grand Turk Cruise Center
Turks and Caicos

CHILE
Wave House Chile
Santiago, Chile

CHINA
Bali Waterpark
Fushun, China
Happy Magic Waterpark
Beijing, China
Knights Valley, OCT East
Shenzhen, China

EGYPT
Coral Sea Resort
Sharm El Sheik

GERMANY
Alpamare Waterpark
BadTolz, Germany
Gezeitenland Wasser und Wellness
Borkum, Germany

INDIA
Leonia Resorts
Hyderabad, India

IRELAND
National Aquatic Centre
Dublin, Ireland

ITALY
Aqua Park Zambrone
Valentia, Italy
Marengo Free Time
Alessandria, Italy

JAPAN
Jozankei View Hotel
Japan
Karakami - Kanko
Japan
Nagashima Spa Land
Japan
Prince Hotel Oiso
Japan
Waterpark Orange
Japan

KOREA
Caribbean Bay Waterpark
Seoul, Korea
Waterpark Spa
Daechon Beach, Korea
Chunan Sangrok Resort Water Park
Seoul, Korea

MALAYSIA
Sunway Lagoon
Petaling Jaya, Malaysia

MEXICO
El Rollo Aquapark
Tlaquiltenango, Mexico
FlowRider Guadalajara
Guadalajara, Mexico

NETHERLANDS
Center Parcs
Zeewolde, Netherlands
Dutch Water Dreams
Zoetermeer, Netherlands

NORWAY
Bø Sommerland
Telemark, Norway
Radisson Resorts
Trysil, Norway

ROYAL CARIBBEAN
Freedom of the Sea
Ocean
Liberty of the Sea
Ocean
Independence of the Seas
Ocean
Oasis
Ocean
Allure
Ocean

RUSSIA
Kazan Waterpark
Spartakovskaya, Russia

SINGAPORE
Wave House Sentosa
Sentosa, Singapore

SOUTH AFRICA
Wave House Durban
Durban, South Africa

SWEDEN
Experium Waterpark
Salen, Sweden

TURKEY
Ekopark Turizm Insaat
Antalya, Turkey

UNITED ARAB EMIRATES
Wild Wadi
Dubai, United Arab Emirates

UNITED KINGDOM
FlowHouse Bedford
Bedford, UK
Retallack Resort
Cornwall, UK
Heworth Leisure Centre
Gateshead, UK
Merton Hotel
St. Helier, Jersey Island, UK

UNITED STATES
Adrenalina
Plano, TX, USA
Adrenalina
Hallendale, FL, USA
Avalanche Bay
Boyne Falls, MI, USA
Big Kahuna
Destin, FL, USA
Camelbeach
Tannersville, PA, USA
Cascade Falls
Ankeny, IA, USA
Center for the Intrepid
Houston, TX, USA
City of Greensville
Greensville, SC, USA
City of Lindsay
Lindsay, CA, USA
Da'Rush Maui
Maui, HI, USA
Dream Extreme
Elk Grove, CA, USA
Electric City Waterpark
Great Falls, MT, USA
Fantasy Surf
Kissimmee, FL, USA
Flow House Thundering Surf
Beach Haven, NJ, USA
Great Escape
Queensbury, NY, USA
Great Wolf Lodge
Williamsburg, VA, USA
Hawaiian Waters
Ohau, HI, USA
Hershey Park
Hershey, PA, USA
Hyland Hills Water World
Denver, CO, USA

Jay Peak
Jay, VT, USA
Jurupa Valley Aquatic Center
Riverside, CA, USA
Kalahari Resort
Sandusky, OH, USA
Kalahari Resort
Wisconsin Dells, WI, USA
Lindon City
Lindon City, UT, USA
Magic Springs
Hot Springs, AZ, USA
Marriott Vacation Club
Kauai Lagoons, HI, USA
Massanutten Waterpark
Harrisonburg, VA, USA
Maui Sands
Sandusky, OH, USA
Mavericks at Sunriver
Sun River, OR, USA
Solomon Center
Ogden, UT, USA
Pacific Island Club
Saipan, USA
Paramount's King Island
King Mills, OH, USA
Pensacola Christian College
Pensacola, FL, USA
Pharaoh's Lost Kingdom
Redlands, CA, USA
Private Residence
UT, USA
Provo Beach Resorts
Provo, UT, USA
Radisson Resorts
Albuquerque, NM, USA
Raging Waters
San Dimas, CA, USA
Republic Aquatic Center
Republic, MO, USA
Rodes Jr. High School
Mesa, AZ, USA
Sahara Sam's Indoor Park
West Berlin, NJ, USA
Schlitterbahn Kansas City
Kansas City, KS, USA
Schlitterbahn South Padre
South Padre, TX, USA
Schlitterbahn Galveston
Galveston, TX, USA
Schlitterbahn New Braunfels
New Braunfels, TX, USA
Shubee
Panama City, FL, USA
Silver Mountain Resorts
Kellogg, ID, USA
Six Flags Great America
Gurnee, IL, USA
Six Flags Great America
Lake George, NY, USA
Six Flags Hurricane Harbor
Arlington, TX, USA
Solomon Center
Ogden, UT, USA
Splash City
Collinsville, IL, USA
Splash in the Boro
Statesboro, GA, USA
Split Rock Resort
Lake Harmony, PA, USA
Surf 'n Slide
Moses Lake, WA, USA
Surf Style
Clear Water, FL, USA
Thundering Surf
Toms River, NJ, USA
Tarza Waterpark
Tumon, GU, USA
Tierra Del Sol
FL, USA
Vacation Villas
Kissimmee, FL, USA
Waterpark of America
Bloomington, MN, USA
Waterville
Gulf Shores, AL, USA
Wave House San Diego
San Diego, CA, USA
Wave Municipal Waterpark
Vista, CA, USA
Wayne Gray Sports Complex
Baytown, TX, USA
Wilderness Resort
Sevierville, TN, USA

WHERE WILL THE NEXT FLOWRIDER BE?...

GLOBAL INSTALLATIONS

Wave Loch attractions cross into multiple markets. Our reach is expanding because we can bring the ocean and the beach lifestyle anywhere in the smallest footprint possible. From coastal resorts to inland developments, indoor or outdoor, Wave Loch shall wave the planet!

Our installations are included in:

Hotels – An ideal family draw proven to increase occupancy rates

Municipal Projects – Community projects that are great for families and kids alike

Residential and Time Share Developments – cutting edge amenities often cited as the reason for purchase

Water Parks – An essential part of the attraction mix for any water park, as proven by over 50+ installations

Leisure Destinations – A lifestyle anchor that generates ancillary revenues

Cruise Ships – A centerpiece attraction proven to increase on board booking – especially of families with teenagers

Retail – A lifestyle connection that boosts traffic and sales

Events – A spectacle and sporting phenomenon that attracts media

Wave House and Flow House – Branded lifestyle venues integrating F&B, entertainment, retail, events, and of course, great waves!

TESTIMONIALS

Wet 'n' Wild, Gold Coast

"We would like to pass on our appreciation to your team for the great execution of the FlowRider project. In all a job very well done and we are very happy with the product. We look forward to sustaining a meaningful relationship with your organization and exploring other opportunities where we can work together."

Taubin Gay, General Manager, Business Development, Warner Village Theme Parks

Kalahari Indoor Resort

"We hit a home run with the FlowRider. Our hotel guests love it, we love it, order me another one!"

Todd Nelson, President

Republic Aquatic Center

"The FlowRider is the most popular ride at our park. Buying the FlowRider was the best move we made."

Jared Keeling, Parks and Recreation Director

Royal Caribbean International

"The FlowRider has caused Freedom of the Seas to generate the largest percentage of family bookings anywhere in our fleet."

Jessica Correa, Director Brand Innovation & Alliance Mktg

Camelbeach/Camelback Ski Resort

"The FlowRider has exceeded all our expectations. The boardsports appeal is the perfect crossover for our ski resort and has added great value to our facility."

Craig Lowe, Director of Sales and Marketing

Wirth Hotels & Water Park of America

"The FlowRider is definitely the number one attraction at Water Park of America! We have people visiting from all over the Midwest and Canada coming here just to 'Surf Minnesota'."

Amy Schilling, Director of Marketing & PR

Royal Caribbean International

The media success of the FlowRider and the reaction of the public has completely exceeded our expectations. This product sets us apart in the cruise industry.

Charly McDonald, Director Guest Activities

It's our connection to the lifestyle that offers enduring value to your venue. Take the time to understand our product offerings, and how our lifestyle approach can generate reward beyond a financial return. We love what we do and look forward to sharing our passion with you.

 Tom Lochtefeld
Founder and President

Wave Loch, LLC,
210 Westbourne Street, La Jolla, CA 92037, USA
Tel: +1 (858) 454-1777 | Fax: +1 (858) 454 1888
www.waveloch.com | sales@waveloch.com
www.wavehouse.com | www.flowhouse.com

WhiteWater West Industries Ltd.
6700 McMillan Way Richmond, BC Canada V6W 1J7
Tel +1 (604) 273-1068 | Fax +1 (604) 273-4518
www.whitewaterwest.com | sales@whitewaterwest.com

Powered by ITT Flygt®
submersible propeller pumps

The FlowRider, FlowBarrel, SurfCatcher and SurfRider attractions comprise proprietary technologies covered by one or more of the following U.S. patents: 4,564,190; 4,792,260; 4,905,987; 4,954,014; 5,171,101; 5,213,547; 5,236,280; RE 34,407; 5,271,692; 5,393,170; 5,401,117; 5,421,782; 5,503,597; 5,564,859; 5,628,584; 5,664,910; 5,667,445; 5,738,590; 5,766,082; 5,860,766; 5,899,633; 5,899,634; 5,911,190; 6,105,527; 6,132,317; 6,319,137; 6,460,201; 6,491,589; 6,676,530; 6,716,107; 6,738,992; 6,758,231; 6,928,670; 6,957,662; 7,040,994; RE 39,171. Other U.S. patents pending. Global coverage is provided by patents and pending applications in foreign countries.

© Copyright 2007 Wave Loch™, Inc. All Rights Reserved.
FlowRider, Wave Loch, the World Wave logo, Wave House, The Future of Nature, FlowBarrel, SurfCatcher and SurfRider are trademarks of Light Wave Ltd.
FlowRider, Wave Loch, the World Wave logo, Wave House, and The Future of Nature are registered in the U.S. Patent and Trademark Office.