

REIMAGINE YOUR BACKYARD POOL

Choose Endless Pools® for a fun & fitness transformation.

JOIN THE BACKYARD POOL REVOLUTION!

The rites of summer have long centered on the backyard pool. Nothing beats a traditional in-ground pool for relaxation, cooling off, and entertaining ... but that's it.

For fitness, training, therapy, or as a lazy river, old-school pools come up short. Endless Pools is changing that.

Endless Pools now offers a range of products to bring more fun, more fitness, and more across-the-board usefulness to your new or existing backyard pool.

Swim in place

Run with reduced impact

Hang on and have fun

The Fastlane® Pro current system adds fun and functionality to this gorgeous infinity-edge pool.

BUILT FOR FUN

The backyard pool is already designed for fun. Get the water moving with Endless Pools, and that still body of water becomes a playground where the only limits are set by your imagination.

With Endless Pools' innovations, you can swim in place, with no flip turns – just an uninterrupted rhythm at your chosen pace. You can experience the excitement of the open water from the security of your backyard.

Ready to relax? Then lounge in your favorite floatie, and let the current send you where it may. (You may want to keep your favorite beverage close at hand!)

However you define fun in the sun, Endless Pools is ready to kick it up a few notches!

Discover how Endless Pools can transform your traditional pool into a versatile home fitness center.

BUILT FOR FITNESS

People have long turned to water exercise for rehab after an injury, athletic cross-training, or just to stay active and maintain a healthy weight.

The aquatic environment provides 360-degree resistance for more thorough muscle engagement. At the same time, water's buoyancy removes the impact of traditional dry-land cardiovascular activity, which can make aquatic exercise suitable for every age and fitness level.

Many people with painful ailments, such as arthritis or fibromyalgia, find that they can stay active, gain flexibility, and lose weight with aquatic exercise. Competitive and endurance athletes turn to water workouts to stay in shape without the dry-land impact on their hips, knees, and ankles.

Stay active on the Hydrostride™

Workout with reduced pain

Get creative with the current

ENDLESS POOLS FASTLANE® SERIES

With the Endless Pools Fastlane current systems, you can transform almost any traditional pool with Endless Pools technology. The Fastlane system adds a fully adjustable current for swimming in place, aquatic exercise, and all the fun of a 'lazy river.'

The **Fastlane Pro** system delivers our signature current, with the same smoothness and top speed as in the Endless Pools Original model; the current is fully adjustable for all levels, from toddlers to competitive athletes. Available in a wall mount and deck mount configurations the Fastlane Pro can be installed in virtually any pool.

Fun with the Fastlane Pro

Swim with the Pro

Create your personal lazy river

Plan your new pool with a wall-mount Fastlane Pro current system for an uninterrupted deck line.

ENDLESS POOLS

ENDLESS POOLS HYDROSTRIDE™ TREADMILL

With the Endless Pools Hydrostride underwater treadmill, you can walk, jog, or run in your new backyard pool! Now an efficient workout can be as fun and easy as taking a dip in your pool, with no commute, no crowds, and no waiting.

Every day, thousands around the world walk and run on their Endless Pools treadmill. It's low-impact, so it's easier on knees and hips than jogging or running on dry land. It's a more effective workout due to water's 360-degree resistance, and thanks to its hydrostatic pressure, you can expect less muscle soreness after.

Long available exclusively in Endless Pools models, the Hydrostride underwater treadmill can now maximize the potential of your new backyard pool.

Jog for fitness

Walk for rehab

Run for training

MAXIMIZE YOUR RESULTS

Endless Pools offers an array of options to get the most out of your Fastlane® system and Hydrostride™ treadmill.

The **Endless Pools Fit@Home® app** gives you full control of the Fastlane Pro current and Hydrostride treadmill from any smart device. You can create and save advanced workouts for High-Intensity Interval Training, proven to burn calories and raise your metabolism. To use the app, you must add WiFi-compatibility to your Hydrostride treadmill and/or Fastlane Pro system order.

Our **Aquabike** gives you a workout that's more effective than indoor cycling and gentler on your body. In water, you can burn calories and boost heart health with minimal joint impact. Plus, you'll get 360° resistance to build strength and recover faster. The Aquabike features lightweight construction, padded pedals for barefoot comfort, and 5 adjustment points for the perfect fit!

Ask about our other options for swim technique training, aqua aerobics, and more!

THE ONE, THE ONLY

For weight loss, heart health, triathlon training, and low-impact fitness, the team at Endless Pools dips in daily at our Pennsylvania Factory Headquarters.

That firsthand experience helps to inspire our engineers to continually evolve our signature technologies. For over 30 years, we've been striving to innovate the best in aquatic fitness, to create and then surpass the state of the art.

World-class institutions have put their trust in Endless Pools: the swim deck at University of Michigan; the polar bear habitat at the Central Park Zoo; the troops' Fitness Center at Thule Air Force Base in Greenland; Cupertino's Apple Watch performance lab. At these sites, and in homes around the world, Endless Pools products deliver results and help the best get better.

Join the tens of thousands of discerning Endless Pools customers around the world. With Endless Pools, you get unique technologies for fun, for fitness, and for life.

Endless Pools Fit@Home App

Aquabike

Wall-Mount Fastlane Pro Systems

COMPARING YOUR OPTIONS

The Fastlane® system transforms any traditional pool with a versatile current for swimming, fun, and fitness. You can choose from two Fastlane models to suit your lifestyle and budget.

The Hydrostride™ treadmill gets supercharged when installed with a Fastlane Pro model. The Fastlane current adds resistance; adjust the current speed for challenging core engagement during your run or to add gentle balance exercises to your walk.

	Fastlane Pro Current System	Hydrostride Treadmill
Top Speed	1:08/100 yards	5.5mph
Electrical Requirements	240v, 30-amp dedicated GFCI circuit	240v, 30-amp dedicated GFCI circuit
Current Type	Propeller Generated	n/a
Horse Power	5-hp	5-hp
Speed Adjustment	Remote or App	Remote or App
Endless Pools App	Yes	Yes
Uses	All-level swimming, exercise, family fun, relaxation	Water walking, jogging and running
Installation Options	Wall or deck mount, new or existing	Wall bracket, New construction
Warranty	2 years	2 years

Wall-Mount Fastlane Pro in Niche

Fastlane Pro with Hydrostride

MAXIMIZE YOUR POOL FOR FUN & FITNESS

Recreational Swimming • Swim Training • Water Walking/Running
Marathon Training/Recovery Runs • Family Fun • Aquatic Exercise
Therapy • Paddle Boarding • Water Safety

Endless Pools • 1601 Dutton Mill Road • Aston, PA 19014-2831
www.endlesspools.com • swim@endlesspools.com
800.732.8660 US • 610.497.8676 Local • 610.686.7252 Fax

D39017 0922
© 2022 Wellness Marketing Corporation