

INTERNATIONAL **BOWLING INDUSTRY**

Vol. 23 | January 2016

THE WORLD'S ONLY MAGAZINE DEDICATED EXCLUSIVELY TO THE BUSINESS OF BOWLING

DINGHONG, A SYMBOL OF PROSPERITY

HOW KEVIN AND WENDY WEN
ARE HELPING TO REAWAKEN
BOWLING IN CHINA.

**LET LOOSE
IN THE BIG EASY**

**10X BETTER
F2FEC 2016**

**SHELBY BROWN
RISES TO THE VOICE**

**UNEXPECTED RETURN
OF NEIL HUPFAUER**

PSRST STD
U.S. POSTAGE
PAID
FULTON, MO
PERMIT #38

www.BowlingIndustry.com

CONTENTS

6 ISSUE AT HAND **Visa Time**

By Scott Frager

8 SHORTS

- **Brass Ring** awarded to Embed.
- **LAI's Speed of Light** debuts on TV series.
- **Brunswick** brings on new people.
- **Crunch Technology** introduces **Unreal Bowling**.
- **IAAPA** does not disappoint.

By Patty Heath

12 FEATURE

Let Loose and Play On
The Big Easy's Fulton Alley is a place where everyone comes out to play.

By Robert Sax

16 PROFILE **A Curve Ball**

Neil Hupfauer's unexpected return to the bowling industry is a win for Cinergy Entertainment.

By Jim Goodwin

24 COVER STORY **Dinghong, A Symbol of Prosperity**

How Kevin and Wendy Wen are helping to reawaken bowling in China.

By Robert Sax

12

16

24

VOL 24.1

30 BUSINESS **Elevating A Rising Star**

From karaoke to *The Voice*, Shelby Brown stands above the rest.

By Evan Henerson

34 TOURNAMENT **QubicaAMF World Cup**

Highlights from the 51st tournament.

By Hero Noda and David Garber

36 CONFERENCE **10X Better**

Be prepared to get bowled over with insights and inspiration at the upcoming F2FEC 2016 conference.

By Pamela Kleibrink Thompson

46 REMEMBER WHEN **1950s Dial Soap**

A Clean Start to the New Year

By Patty Heath

40 **Datebook**

41 **Classifieds**

INTERNATIONAL BOWLING INDUSTRY
THE WORLD'S ONLY MAGAZINE DEVOTED EXCLUSIVELY TO THE BUSINESS OF BOWLING

PUBLISHER & EDITOR

Scott Frager
frager@bowlingindustry.com
Skype: scottfrager

ASSOCIATE PUBLISHER

David Garber
garber@bowlingindustry.com

OFFICE MANAGER

Patty Heath
heath@bowlingindustry.com

CONTRIBUTORS

David Garber
Jim Goodwin
Patty Heath
Evan Henerson
Pamela Kleibrink Thompson
Hero Noda
Robert Sax

CONTRIBUTING EDITOR

Fred Groh
fredgroh@bowlingindustry.com

EDITORIAL DIRECTOR

Jackie Fisher
fisher@bowlingindustry.com

ART DIRECTION & PRODUCTION

Designworks
www.dzynwrx.com
(818) 735-9424

FOUNDER

Allen Crown (1933-2002)

12655 Ventura Boulevard
Studio City, CA 91604
(818) 789-2695 (BOWL)
Fax (818) 789-2812
info@bowlingindustry.com

www.BowlingIndustry.com

HOTLINE: 888-424-2695

SUBSCRIPTION RATES: One copy of *International Bowling Industry* is sent free to every bowling center, independently owned pro shop and collegiate bowling center in the U.S., and every military bowling center and pro shop worldwide. Publisher reserves the right to provide free subscriptions to those individuals who meet publication qualifications. Additional subscriptions may be purchased for delivery in the U.S. for \$50 per year. Subscriptions for Canada and Mexico are \$65 per year, all other foreign subscriptions are \$80 per year. All foreign subscriptions should be paid in U.S. funds using International Money Orders.

POSTMASTER: Please send new as well as old address to *International Bowling Industry*, 12655 Ventura Boulevard, Studio City, CA 91604 USA. If possible, please furnish address mailing label.

Printed in U.S.A. Copyright 2015, B2B Media, Inc. No part of this magazine may be reprinted without the publisher's permission.

MEMBER AND/OR SUPPORTER OF:

Reconfigure. Rearrange. Repurpose.

Harmony Infinity Collection

INFINITY

HARMONY

Customize their event.
Grow your business.

Are you looking to boost your corporate and group events business?

The Harmony Infinity Collection can easily be rearranged by your staff, as needed, to accommodate different layouts with enlarged settee allowances spanning groups of lanes. It's the perfect solution to help you develop this profitable segment and make your center the talk of the town.

It is the only bowling furniture on the market that can make this claim. It only takes minutes. And it is only available from QubicaAMF, the world's foremost bowling innovator.

To see all the possibilities, register and try our Harmony Configuration Tool at www.qubicaamf.com/HarmonyTool.

QUBICAAMF

www.qubicaamf.com

LET LOOSE AND PLAY ON

At the Big Easy's Fulton Alley, come out and have a great time.

By Robert Sax

New Orleans is a city that reveres its local traditions, from jazz to Mardi Gras parades to red beans and rice. It doesn't jump on trends, preferring that the new be respectfully integrated into the existing local culture. So that's the approach Kyle Brechtel, creator of Fulton Alley, used to bring a contemporary, boutique bowling center and bar to his native city.

"I always believed New Orleans is not a late adopter, but kind of a last adopter," says Brechtel, who opened Fulton Alley in 2013 at Harrah's New Orleans Casino in a revitalized section of downtown. In fact, it took more than a decade for Fulton Alley to come to fruition.

The story began in 2004, when Harrah's had begun adding additional entertainment attractions to its property. They planned to make a section of Fulton Street, near the casino, into a year-round nightlife area. "We had a vision to create a more well-rounded entertainment offering," said Kristin Westberg, Harrah's vice president of marketing. "We've been part of the revitalization of the Central Business District."

Harrah's envisioned an upscale bowling center as one of the attractions. According to Brechtel, they first approached John Blanchard, owner of the city's famous Rock'n'Bowl concert and bowling venue. But Blanchard didn't want to open a second location, and Brechtel, a restaurant developer with a successful McAllister's Deli franchise in the casino, told them that he would be interested in exploring the concept.

In 2005 Hurricane Katrina devastated the city and put the bowling venue and other Fulton Street developments on hold. Brechtel continued developing his group of franchised restaurants, including eight McAllister's Delis, until the recession hit in 2009. He then decided to take a pause from development and get his MBA at Tulane University. He was finishing up his MBA in 2010 when Harrah's came

back to him about the bowling concept. They were getting interest from other developers and told him, "If you want to do this you need to get a proposal together and come present it to us."

Coincidentally Brechtel's last MBA class was New Venture Creation, and for his class project he created a business plan for what ultimately became Fulton Alley. "The timing worked out where I was actually

able to get some credits for my class while at the same time starting the due diligence in earnest on this project," recalls Brechtel. "That's when things really kicked off, and I hired a consultant [Jerry Morola of Amusement Entertainment Management] to do a feasibility study."

He also traveled the country to check out successful boutique bowling concepts including Lucky Strike Lanes, Brooklyn Bowl and Bowl and Barrel in Dallas. "I really got a feel for this boutique model that was emerging everywhere," says Brechtel. He shared that some of the people he talked to mentioned Rock'n'Bowl as an inspiration. "It was kind of ironic that here in New Orleans we may have had one of the early boutique bowling alleys but it got refined and expanded all over before it came full circle [and] came back here."

IT HAD TO BE THE REAL THING

Brechtel and his team didn't want Fulton Alley to simply mimic the other boutique concepts that were already out there. It had to be rooted in the Crescent City and it had to be authentic. "We wanted it to feel like New Orleans without being faux New Orleans. We didn't want to have Mardi Gras beads, and especially being in a location [where] you can get a lot of businesses that cater more towards the tourists," says Brechtel. "We wanted it to be a place where first locals, then tourists, felt like they were in New Orleans and were getting an authentic experience."

Dynamic Design of Michigan handled the architectural and interior design, converting the ground floor of Harrah's parking garage into Fulton Alley. Theming designer Doug Wilkerson's first step was to tour the Central Business District and other areas with Brechtel, "window-shopping" the many interesting establishments there in search of authentic design elements such as light fixtures, wallpaper and windows.

"We gathered all the different pieces of New Orleans we

look that's typical of the old warehouses in the area.

Wilkerson, who also does scenic design for attractions, enjoyed the opportunity to apply his skills at bringing out the strong story elements of the city of New Orleans. "It's one location we did that really had a story built into it."

SINFUL FOOD AND DRINK

Mark Twain praised New Orleans food as "delicious as the less criminal forms of sin." Creating an authentic New Orleans vibe meant paying close attention to food and drink in a city that loves to indulge in both. For cuisine, Brechtel turned to Michael Nirenberg, the chef who launched the Tivoli & Lee restaurant and its modern take on Southern cuisine. He created a menu that

Fulton Alley calls an "essential collection of Southern classics, street food and pub favorites."

You might recognize some of the dishes by name, but they have been reworked for an upscale palate. The appetizer list includes Cajun beef pies with spicy creolaise, fried Brussels sprouts with a pepper jelly glaze and deviled eggs filled with a tangy remoulade topped with chicken cracklins.

Even more substantial offerings include sweet and spicy chicken or pork belly sliders and tacos with barbecued beef or sautéed Gulf shrimp. Desserts are a contemporary riff on New Orleans classics, like chocolate and raisin bread pudding beignets, bacon praline bites and frozen peanut butter bites. It's food for the taste-conscious, not the diet-conscious, but this is the Big Easy.

A bar in New Orleans must have great drinks, so Brechtel enlisted Neal Bodenheimer and Kirk Estopinal, the mixologists behind the city's popular Cure and Bellocq cocktail bars. Guests will find a list of artisanal cocktails including the Ole Miss Betsy, a concoction of cinnamon-infused brandy, demerara sugar,

FEATURE

Angostura bitters and scotch, and The Exchanging Lanes, a variation on the Sazerac, the classic cocktail of New Orleans. There's also a selection of spirits, domestic beers and wines.

Brechtel says the public reaction has been very positive. "Where we are, it's a heavy event-based [clientele], parties during the week. We have a lot of corporate business from the conferences and conventions during the week and then on the weekends, it becomes more locals with people that are going out. We have a very singular focus which is just this idea, this concept of 'playing'."

Harrah's is very pleased with Fulton Alley, which is popular with its customers and employees alike. It also draws a good crowd from the nearby convention center. "Conventioneers are walking down Convention Center Boulevard going back to their hotels and they see this fantastic looking bowling alley," says Westberg, "and it lures them in. It provides a really fun group activity for those folks."

The bowling lanes are in heavy demand, and to give patrons additional

options, Brechtel has added a game parlor. It features shuffleboard, bocce, board games and a giant chess set which encourages group game-play and hanging out. This allows people to start "playing" while waiting for a bowling lane to become available. "We wanted to do it in a way that was somewhat nostalgic in terms of the bowling. People can play with friends and put their phones down for a while and actually have a conversation," says Brechtel.

Now that Fulton Alley is up and running, will Brechtel open others? He says not yet. "I already have some markets in mind, but we're not going to force it. Fulton Alley in itself will probably be a one-off. Harrah's wanted Fulton Alley to be representative of this location and this property," he says. "I'm looking at opportunities as we speak and hopefully within the next couple of years, we'll be moving forward with something."

In the meantime, you know where the party (and the bowling) is on Fulton Street. ♦

Robert Sax is a writer and PR consultant in Los Angeles. He grew up in Toronto, Canada, the home of five-pin bowling.

Bowling FURNITURE.com

Furniture for the Entire Facility

SALES@VENUEINDUSTRIES.COM

venue industries.com

855.55VENUE (558.3683)

The advertisement features a large photograph of a bowling alley lounge area. In the foreground, there are several light-colored, tufted sofas and round wooden coffee tables. In the background, bowling lanes are visible. The text "Bowling FURNITURE.com" is overlaid on the left side, and "Furniture for the Entire Facility" is on the right. At the bottom, there is a logo for Venue Industries, a stylized 'V' inside a square, and contact information including an email address, website, and phone number.

500 Centers Strong

**Center #127: BES X Ultimate
Bel Mateo Bowl**
Bel Mateo, CA - 24 Lanes

The center was performing fairly well before. BES X has been the primary driver in doing even better. We're getting a higher price per game and driving close to 75 additional games per day on average.

Mike Leong, Owner, Bel Mateo Bowl

Join the BES X family today!

www.qubicaamf.com/ChooseBESX

QUBICA AMF

L-R Shannon Pluhowsky (2nd), United States; champion Clara Juliana Guerrero, Colombia; and Maria Bulanova (3rd), Russia.

Opening ceremony entertainment.

QUBICAAMF WORLD CUP HIGHLIGHTS

The 51st QubicaAMF World Cup delivered on prestige and excitement while in Las Vegas, November 13-20. The star-filled competitors from around the world put on a great display of bowling in front of nice-sized Vegas crowds at Sam's Town Hotel and Gaming Hall. Siu Hong Wu of Hong Kong won the men's competition and Clara Guerrero from Columbia won her second QubicaAMF World Cup title in a row. ❖

Top 24 women bowlers.

Top eight men and top eight women bowlers.

L-R Francois Louw (2nd), South Africa; champion Wu Siu Hong, Hong Kong; and Jaris Goh (3rd), Singapore.

Sam's Town, QubicaAMF World Cup host.

Kevin Dornberger and Pat Ciniello.

Pat Ciniello and Juan Cabezas pass the torch to the hosts of the 52nd QubicaAMF World Cup in Shanghai, China.

Top 24 men bowlers.

QubicaAMF President Juan Cabezas with men's champion Wu Siu Hong, women's champion Clara Juliana Guererro and QubicaAMF's chairman of the board Pat Ciniello.

Mort Luby, Frank Sissons and Paul Lane.

Las Fabulous
LAS VEGAS
NEVADA

Siu Hong Wu
Hong Kong

Clara Guerrero
Colombia

Congratulations
#51BWC

QUBICAAMF

www.qubicaamf.com

