BOWLING TODAY: HOW THINGS HAVE CHANGED
Bowling Trends

· What do 47 million adults, 12 million teens 12-17, 10 million kids 6-11 have in common? They all love to bowl. And nearly 60 percent of bowlers earn their living in professional fields where they have daily interaction with company managers, executives, marketers and others who drive corporate America. (Simmons)

· In recent years there has been a resurgence in bowling, as an activity, form of entertainment and as a sport. Bowling is the #1 participation sport in the United States with nearly 70 million people bowling annually.
· While the misconception still exists that bowling alleys are smoke-filled hang-outs for middle-aged men, bowling has developed into an increasingly popular clean-air activity for teens and young adults.

· Bowling centers have become hotspots for Hollywood stars like Ashton Kutcher, Cameron Diaz, Drew Barrymore, Matthew McConaughey and Vanessa Hudgens.
· Bowling is a global phenomenon and is a popular activity in more than 100 countries.
· Bowling breaks down boundaries and can be enjoyed by people of all ages and athletic ability.
· The oldest person to bowl a 300 was 87; the youngest was 10.
· Besides being fun, bowling is a healthy activity - the average bowler burns 240 calories in an hour.
· When it comes to sports, bowling is the great equalizer. Star bowlers rely on discipline, dedication and practice over size and strength.
Business of Bowling

· Bowling has a $10 billion impact on the U.S. economy with nearly 5,500 centers.
· Bowling centers have become relevant among younger audiences by morphing into entertainment venues that feature modern lounges with cutting-edge technology, diverse menus and themed events.
· Over 100 new bowling centers are built each year. The average cost to build each center is around $5 million. These new centers not only include state-of-the-art bowling equipment, many centers offer laser tag, miniature golf, arcades, sports bars, and billiards. Even the older centers spent more than $150,000 in capital improvement over the last 3 years upgrading sound systems and “glow bowling” light systems, carpeting and furniture.

· The industry has attracted new audiences through innovative partnerships with NASCAR, WWE, Mattel and other brands.
· Bowling has emerged as a highly effective fundraising vehicle and an activity of choice for high-profile philanthropic campaigns/event

· NFL Super Bowl Celebrity Bowling Tournament, "Bowl for the Cure" with the Susan G. Komen Foundation, numerous celebrity-driven events, etc.
· Today, they’re called Bowling Centers (not bowling alleys), and they market to a wide range of demographics. Brunswick and AMF operate 500 centers and call them Brunswick Zones and AMF Fun Fests and bill them as family-friendly entertainment destinations. Bowling’s non-smoking initiative has cleaned the air in centers across the U.S.
· Bowling center proprietors are sophisticated marketers and business people. They use new technology to track casual bowler activity to find ways to leverage each 2.5 hour visit. They leverage the power of group purchasing through a national program called SmartBuy.
· U.S. Bowling Industry revenues now top $10 billion annually. (BPAA)

Bowling and Youth

· Bowling is an extremely popular activity in popularity activity among the nation's youth - both kids and teens/young adults.
· Earlier this year, bowling topped ice hockey as America's fastest growing high school sport.

· There are 10 million kids who celebrate their birthdays at bowling centers every year, making bowling the #1 birthday party destination for kids 12 and under.
· In addition to being a great sport/activity, there are tremendous athletic/academic opportunities for youth bowlers – especially women.
· More than $6 million in college bowling scholarship money is offered to high schoolers annually
· 45 states have varsity or club-level bowling
Source: Strike Ten Entertainment
###
