


Resorts & Hotels

Creating smiles and adventure for amazing guest experiences.

SPLASH TACULAR[®]
Waterslides and Waterpark Attractions

Create Splashtacular® Destinations

Update a resort's water features or add waterslides and aquatic play units to a hotel property. Enhance guest experiences and increase average daily rates. That's what we do – a thousand times over.

From our innovative and fun designs to our industry-leading quality components and durable finishes, it's how resorts turn into splashing successes – week day through weekends and month to month.

Add new twists and turns to your resort or hotel property.

Our waterslides and attractions are found across the U.S. and the Caribbean.

AmericInn

Beaches/Sandals Resorts

Clarion

Hilton

Holiday Inn

Hyatt

KSL Resorts Radisson

Ramada Inn

Regency Hotels

Sleep Inn

Starwood

St. Lucia Coconut Bay Resort & Spa

Wyndam Resorts


Letter from the president

Our team consists of people with patents, professional licenses and the best engineering and design skills in our industry. We know how to work with budgets and maximize investments. We understand that adding water features to a hotel or resort adds to the bottom line in terms of higher occupancy rates and increased average daily rates (ADR). Waterslides and aquatic play units entice guests to stay longer at your property and attract families for fun and adventure on the weekends when business travelers depart. Simply put, we help you compete for guests' attention and win in a very competitive industry.

While we've gained professional expertise over the decades, we've never lost our imagination. Trips to a hotel or resort waterpark are what memories are made of. We ask the "what ifs" every day to push the envelope and create memories of smiles and adventures for your guests.

What if we developed software for ultimate design flexibility? What if we tagged each component for easy installation and logistics? What if we provided an industrial strength, protective finish on all waterslide exteriors for unmatched UV protection? And used triple gasketing to minimize water waste? Not to mention themes, color options, innovative products and multi-sensory light and sound packages that have made us the world's innovators of fun.

Those questions were answered on thousands of waterslide projects over decades. You'll benefit from not only our expertise, but also from our drive to innovate. The result is enhanced properties that attract more guests for longer periods of time.


Alex Weidman,
President

Sunscape Splash - Montego Bay, Jamaica


Jewel Runaway Bay Resort - Runaway Bay, Jamaica


Heritage Inn & Suites: Parrot Cove - Garden City, Kansas


Hyatt Regency Coconut Point Resort - Bonita Springs, Florida


Country Cascades Waterpark Resort - Pigeon Forge, Tennessee


Embassy Suites - Lake Buena Vista, Florida


Omni Rancho Las Palmas Resort - Rancho Mirage, California


London Bridge Resort - Lake Havasu City, Arizona


OneWorld Marriott - Orlando, Florida


Country Cascades Waterpark Resort - Pigeon Forge, Tennessee

Stand out from the competition

- Increase Average Daily Rates (ADR) and occupancy rates.*
- Entice guests to stay longer at your property.*
- Serve your business travelers during the week, attract families for fun and adventure on the weekend.*


Waterslides

SPLASH TACULAR
Waterslides and Waterpark Attractions

Body Slides

Large or small, indoor or outdoor, open or enclosed, our slides can be engineered to fit any environment and budget. We use helical parts with built-in risers for fewer seams and a smoother ride. The profile of our slides is circular, making it far more comfortable and safer than a traditional U-shaped slide.

Speed Slides

Satisfy guests' need for speed with our speed slides that are renowned for an adrenaline-pumping, exhilarating, water-spraying good time. Whether as a standalone or a large complex with multiple tandem slides, you'll have a winning formula to drive up your revenue per available room (RevPAR).

Drop Slides

Splashtacular drop slides are a favorite among property owners, providing maximum fun with a big plunge when riders drop into the deep end of the pool. They're a great addition to existing pools or where conserving space and money matters most.

Family Slides

This is a great slide for everyone, especially for those who want to ride together.

Kiddie Slides

Our little family members love to join the fun too. It's perfect for kids and even entertaining for adults. The minimal space and water requirements make it a great addition with any property. They start as a single slide but can easily be paired into several lanes to add a little friendly competition.

Splash Bowls

A thrill ride with a mini-game. How many revolutions can you make? Our Splash Bowls are a quintessential water attraction for thrill seekers of all ages. Starting out as a fast body slide, guests ride into a large bowl, where they can test their riding technique to see how many times they can ride around before plunging into the pool below.

Raft Slides

Raft rides offer a thrilling and smooth ride with twists, turns and drops to keep the action exciting. Available translucent effects, lights and sound packages only add to the fun and make each ride a different experience every time. Raft slides have several size options.

A young child with short hair, wearing goggles and a life preserver, is smiling and splashing in a pool of water. The scene is bathed in a warm, golden light, suggesting a bright, sunny day. The child's arms are raised, and they appear to be enjoying the water. The background is a soft, out-of-focus view of the pool and surrounding area.

Aquatic Play Units

SPLASH TACULAR
Waterslides and Waterpark Attractions

When we first started designing aquatic play units, it was about making something far better than what was currently available to hotels and resorts. It was about getting the chance to improve upon all of the downfalls we'd seen in the industry. We wanted to make a product that greatly reduced the amount of maintenance, got away from the existing flanged, industrial, machine-like aesthetics and offered a new level of design flexibility. This approach allows us to meet your needs and infrastructure, not the other way around. The finished product needs to be fun; and not just for a small audience, but for the entire family. As a result, we use larger platforms, full-sized waterslides and our features are not only interchangeable, but they're individually tuned for a memorable play experience that's uncompromised. Now, after the better part of a decade, we still continue down our original path, creating products that we know will draw guests to your hotel or resort.

Immersive Play & Theming

Take interactive play to another level. Indoor or out, seasonal or year-round, we push the boundaries of imagination to create solutions that make your resort unique.

Large Iconic Feature

Our play units include an iconic feature that spills up to 1,000 gallons of water! That's bigger than any in the industry! Whether you are a small hotel or a large resort, we have a solution that fits every application and demographic, no need to worry about excessive water or inadequate amount of "wow" for your guests.

Double The Spray Features

Have you taken a look at the sparseness and scarcity of play features on other play units on the market? Sure, the structure may have a large impact presence, but there aren't enough features to go around. Our product incorporates double the amount of spray features per rail, which means more fun and longer play time for your guests.

Feature Flow Control

One of the best benefits of our play units are the individually plumbed spray features. With water lines that feed each feature individually, you don't have to worry about corrosion inside the pipes and you have the ability to tune each feature exclusively to its intended water flow.

Flangeless Connections

We decided our products needed a newer, cleaner and more elegant look from the traditional offering. Gone are the days of those unsightly industrial looking flange connections. Our smooth lines and flangeless pipe connections provide an aesthetic look that says "fresh" and "fun" with far fewer catch points to make it much safer.

Stainless Steel

Our play units are made entirely from stainless steel. Unlike other products on the market comprised of galvanized steel or stainless steel only on areas submerged in water, we build our products with the highest level of corrosion resistance in mind. This means our products are easier to maintain and reduce maintenance costs in the long run.

The Splashtacular® Difference

KEEP IT SHINY™

As one of our standards, we include an industrial strength protective finish on the exterior of each and every one of our slides. This protects it from sun bleaching and gives a glossy sheen that keeps them looking like the day they were installed.

KEEP IT COZY™

KEEP IT COZY is our armor against winter's icy blasts! A unique insulation layer can be embedded into our fiberglass waterslides to help control the temperature so you can control your costs and provide guests with a comfortable waterslide ride in any season. Pair our embedded insulation with our unique KEEP IT SHINY exterior protection, and your waterslide will last years longer with less maintenance than other waterslides.

Splashworx®

We developed our own in-house software to design and help engineer our waterslides. When subtle adjustments are needed, the program can quickly tweak designs to automate what was once a very slow and arduous task, making changes in seconds versus minutes or hours. This allows us to focus on fun designs and makes for easy collaboration with architects and owners.

Ride Path Analysis

We run finite ride path analysis on our designs to ensure the smoothest and safest rides possible. The analysis examines multiple rider weights to predict what was once unpredictable. No guessing needed here — we are sure to deliver a safe and comfortable ride each time.

Quality Coatings & Color Options

We use the very highest grade of coatings, from our super durable powder coat on our steel to our top-quality gel coat formula on our waterslides. We even offer them in all seven colors of the rainbow, and 173 additional colors if that's not enough.

Enhancements

We offer an array of translucent effects including bands and custom shapes for full or partial sections of fiberglass. These can be combined with lighting and sound packages and even top five timing and dispatch systems.

Proprietary Stair Treads

Our custom pultruded treads are some of the most comfortable and durable you'll find. We use a near seamless design that incorporates the riser into the T-grating tread and includes a built-in 1" relief to keep from having any catch points. We then add an aggressive non-skid surface to grip all those wet feet without any concern for slipping. When installed, the risers and treads nest into one another for a smooth comfortable surface.

SPLASHTACULAR[®]

Waterslides and Waterpark Attractions

Let's Distinguish Your Property from All Others

102 W. Kaskaskia St. Suite 201

Paola, KS 66071

United States and Canada:

1.800.844.5334

UK: +00 44 1403 334375

Hong Kong: 14714910540

All Other International: 1.844.855.1458

www.splashtacular.com

sales@splashtacular.com

