

AMAZING Amusement Park Rides

by Meish Goldish

[Intentionally Left Blank]

AMAZING Amusement Park Rides

by Meish Goldish

Consultants: Eric Gieszl
Editor and Founder of ultimaterollercoaster.com

Dave Hahner
Historian for American Coaster Enthusiasts

BEARPORT
PUBLISHING

New York, New York

Credits

Cover and Title Page, © Racheal Grazias/Shutterstock; TOC, © David Acosta Allely/Shutterstock; 4T, Courtesy of The Library of Congress Prints and Photographs Division; 4B, © The Granger Collection, New York; 5, © North Wind Picture Archives/Alamy; 6, © Joel A. Rogers/CoasterGallery.com; 7, © Joel A. Rogers/CoasterGallery.com; 8, © Asia File/Alamy; 9, © Paul Russell/Corbis; 10, Courtesy of Dreamworld/WhiteWater World; 11, © LatitudeStock/Brian Garrett; 12, © Tracey Stivers; 13, Courtesy of Kings Island; 14, © Adam Sandy/2003 UltimateRollercoaster.com; 15, © Adam Sandy/2003 UltimateRollercoaster.com; 16, Courtesy of www.themeparkreview.com; 17, © Andrea Lipinski; 18, © Science Faction/SuperStock; 19, © UPI Photo Service/Newscom; 20, Courtesy of Beach Park; 21, © Ana Muniz; 22A, © CB2/ZOB/WENN/Newscom; 22B, © John R. Kreul/Independent Picture Service/Alamy; 22C, © Brian Wright/Commorancy on Flickr; 22D, Courtesy of Peter Gugerell; 23, © Racheal Grazias/Shutterstock.

Publisher: Kenn Goin

Editorial Director: Adam Siegel

Creative Director: Spencer Brinker

Photo Researcher: James O'Connor

Library of Congress Cataloging-in-Publication Data

Goldish, Meish.

Amazing amusement park rides / by Meish Goldish ; consultant, Eric Gieszl.

p. cm. — (So big compared to what?)

Includes bibliographical references and index.

ISBN-13: 978-1-61772-304-9 (library binding)

ISBN-10: 1-61772-304-5 (library binding)

1. Amusement rides—Juvenile literature. I. Gieszl, Eric. II. Title.

GV1859.G65 2012

791.06'8—dc22

2011009353

Copyright © 2012 Bearport Publishing Company, Inc. All rights reserved.

No part of this publication may be reproduced in whole or in part, stored in any retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without written permission from the publisher.

For more information, write to Bearport Publishing Company, Inc.,
45 West 21st Street, Suite 3B, New York, New York 10010.

Printed in the United States of America in North Mankato, Minnesota.

070111

042711CGC

10 9 8 7 6 5 4 3 2 1

CONTENTS

Big Thrills.....	4
Steel Dragon 2000	6
The Singapore Flyer.....	8
The Giant Drop.....	10
SlingShot	12
Delirium	14
The Crypt.....	16
Jurassic Park: The Ride	18
Insano	20
More Amazing Amusement Park Rides.....	22
Glossary.....	23
Index	24
Bibliography	24
Read More.....	24
Learn More Online	24
About the Author.....	24

BIG THRILLS

Every year, **amusement parks** offer bigger, faster, and taller rides. Back in the 1880s, one of America's first roller coasters, the Gravity Pleasure Switchback Railway, was only 50 feet (15 m) high and traveled just six miles per hour (9.7 kph). At that speed, many adults could outrun it. Today, some coasters are nearly ten times as tall and more than 20 times as fast!

At its highest point, the Gravity Pleasure Switchback Railway was only as tall as nine adults standing on one another's shoulders.

The Gravity Pleasure Switchback Railway opened at Coney Island in Brooklyn, New York, in 1884.

Other rides have also grown. In 1893, the first Ferris wheel was introduced at a world's fair in Chicago. The wheel rose 264 feet (80 m) into the air. It amazed people at the time. Yet the largest Ferris wheel today is more than double that size!

In this book you will discover some of the world's biggest, fastest—and scariest—amusement park **attractions**. You will also find out how their size and weight compare to other spectacular sights. So hold on tight—it's going to be an amazing ride!

The first Ferris wheel was as high as a 26-story building.

The Ferris wheel was invented by George W. Ferris. It is the only amusement park ride that is named for its inventor.

STEEL DRAGON 2000

Opened: 2000

Where: Nagashima Spa Land
in Mie, Japan

Length: 8,133 feet
(2,479 m)

Amazing Feature: World's longest roller-coaster track

Roller-coaster lovers like to zoom fast and far. They get to do both on Steel Dragon 2000. It's the longest roller coaster in the world. The winding track runs 8,133 feet (2,479 m). If it were laid out in one long straight line, the track would stretch across 27 football fields placed end to end!

Passengers on Steel Dragon 2000 zoom along the lengthy track at 95 miles per hour (153 kph). That's faster than the average speed of an Acela—Amtrak's high-speed train. At the Steel Dragon 2000's lightning **pace**, the entire ride takes only about four minutes to complete.

Steel Dragon 2000 takes passengers along many curves and drops during the ride.

The roller-coaster track rises 318 feet (97 m) high—almost twice the height of the giant ocean liner the *Titanic*.

Steel Dragon got its name because it is made of steel and opened in 2000, the Asian Year of the Dragon.

INDEX

carousel 22	Insano 20–21	roller coaster 4, 6–7
Crypt 16–17	Jurassic Park: The Ride 18–19	Rue Le Dodge 22
Delirium 14–15	Macau Tower 22	Singapore Flyer 8–9
Ferris wheel 5, 8–9	Prater Tower 22	SlingShot 12–13
Giant Drop 10–11		Steel Dragon 2000 6–7, 8
Gravity Pleasure Switchback Railway 4		

BIBLIOGRAPHY

O'Brien, Tim. *Ripley's Believe It or Not! Amusement Park Oddities & Trivia!* Orlando, FL: Ripley Entertainment (2007).

Samuelson, Dale, and Wendy Yegoiants. *The American Amusement Park.* St. Paul, MN: MBI (2001).

Trabucco, Pete. *America's Top Roller Coasters & Amusement Parks.* Mustang, OK: Tate (2009).

READ MORE

Goldish, Meish. *Heart-Stopping Roller Coasters (World's Biggest).* New York: Bearport (2010).

Lepora, Nathan. *Marvelous Machinery: Rides at Work.* New York: Gareth Stevens (2008).

Mitchell, Susan K. *Amusement Park Rides.* New York: Gareth Stevens (2010).

Mitchell, Susan K. *The Biggest Thrill Rides.* New York: Gareth Stevens (2008).

LEARN MORE ONLINE

To learn more about amazing amusement park rides, visit
www.bearportpublishing.com/SoBigComparedtoWhat

ABOUT THE AUTHOR

Meish Goldish has written more than 200 books for children. He lives in Brooklyn, New York, near the amazing amusement park rides at Coney Island.

[Intentionally Left Blank]

AMAZING Amusement Park Rides

Some amusement park rides are so extraordinary it's hard to grasp their incredible size and speed—unless you have something to compare them to. For example, the Steel Dragon 2000 roller coaster has a track that runs 8,133 feet (2,479 m). How long is that? If it were laid out in one straight line, the track would stretch across 27 football fields placed end to end! Look inside for more amazing comparisons in order to find out just how big and fast amusement park rides around the world truly are.

**Amazing Amusement
PARK RIDES**

**Spectacular
SKYSCRAPERS**

**Freaky-Strange
BUILDINGS**

**Stupendous
SPORTS STADIUMS**

BEARPORT
PUBLISHING

www.bearportpublishing.com

ISBN-13: 978-1-61772-304-9

9 781617 723049

90000