

ORDER YOUR NEW LITESPEED HANG GLIDER TODAY

FOR YOUR CHANCE TO **WIN THE TRIP OF A LIFETIME** TO ATTEND ONE OF THREE INTERNATIONAL COMPETITIONS AS OUR GUEST

Order your new Litespeed today to secure your entry into our prize draw and you could be winging your way to join us at an international championship event.

What makes this prize really unique is that (unlike most prize draws, with thousands of entries), you have a very real chance of winning – a 1 in 47 chance to be exact.

The prize draw is linked to our current Litespeed offer, which is limited to just 47 orders.

If you're not ready for your new glider just yet, you can still take advantage of this promotion – you only need to secure your order with a deposit of \$1500 AUD to guarantee your entry to the prize draw and receive the additional bonus package with your purchase.

You can order your glider for delivery any time up to 31st December 2012 – and of course, pay the balance on delivery.

THE PRIZE

This incredible prize will cover everything, including airfares, accommodation, and entry to the event (if applicable) - right down to transportation and daily meals to the value of AUD \$4995.

You'll get to see the world's best hang glider pilots in action - and, if you are invited to compete in the event you will be doing so with the support of our team of world class pilots, whose inspiration, tips and advice (not to mention your new, perfectly tuned glider), will give you just the edge you need to excel in the competition.

You can choose to redeem your prize to attend or compete alongside the Moyes Boys in any of the following events in 2012/13:

Brazilian Nationals – Brasilia : August 2012

Forbes World Championships – Australia : January 2013

Race & Rally – Florida, USA : Date tbc [around Easter 2013]

And don't worry - if you feel these events are not for you, we'll be happy to offer you the same value cash alternative. That way if you win you'll have saved \$4995 on your new glider!

THE AMAZING LITESPEED OFFER

We've thought long and hard about what we could offer to give you additional real value with your purchase.

As an advanced pilot, you'll appreciate the expertise, knowledge, innovation and advanced technology, gained over the last 40 years that has fuelled our glider development and enabled us to deliver the most superior gliders in the industry throughout that time. With every competition, and with every new glider developed, we've perfected our glider performance to give you the ultimate flying experience.

We've now packed into the Litespeed features we could only dream of back in the 90's to produce the most superior competition glider yet.

Plus it has all the features World Class pilots such as Attila Bertok, Jonny Durand, Thomas Weissenberger and Steve Moyes have used to win numerous competitions.

You can choose from any glider from the Moyes Litespeed 'Comp' range, including the brand new RX 3 and RX 3.5 - all with the 'Comp' options of zoom frame, carbon speed bar, carbon divestruts and carbon leading edge back sections.

You can of course choose our 'Xtreme' or 'Ultimate' packages with additional carbon options – just call us or see the order form for more details.

PLUS – to help you gain optimum performance from your new glider, we've added a in few substantial bonus items for FREE!

Personal Consultation

We appreciate that what you are buying here is an advanced competition glider, so as well as seeking advice from your local dealer, we'd like to offer you a complimentary, personal consultation on the phone with Steve Moyes., to determine your particular requirements and flying preferences, so we can advise you exactly which glider is right for you and which features will benefit you most to optimise your flying performance.

Tuning Certificate

The difference between the glider that does ok and the one that wins is in the tuning... so here's your chance to get this missing piece of the puzzle from our experts.

We've committed to put the practice day aside before each of the competitions listed above, to give you plenty of opportunity to take advantage of your exclusive Tuning Certificate, where your Litespeed will be examined and finely tuned by one of our tuning experts. Alternatively, you can choose to have your glider tuned at the Moyes factory.

Moyes Boys Spares Kit

We know how hard it can be to source spare parts, so we've included our exclusive spare parts kit for your convenience, put together by our team of competition pilots. The kit also includes 2 additional uprights. Now you'll have spares whenever you need them.

Not only have we included this amazing range of exclusive extras to give you the best possible value and performance with your new Litespeed – we've packaged the whole thing for just \$10,747, or €8597!

Prices ex GST : ex factory.

PLUS – Become Part of the Moyes Team!

When your purchase a glider from Moyes, you become part of our team.

As you may already know, we are one of the only manufacturers present at every competition around the world to support our pilots - this means you'll always have access to spare parts at competitions, you'll get advice from our world class pilots that are already part of our team, and will be on-hand to help you out with repairs, so you won't miss out on the competition in the event of a prang - and you'll get to hang out with the Moyes crew. Join us for BBQ's, drinks and sharing stories, ideas and new techniques.

You'll be part of a community that has the same obsession and it'll help you grow to get the most out of every flying experience you'll have from here on in.

THE LITESPEED

The Litespeed is our most advanced, competition glider, for the person who is keen to take their gliding to the next level. Whether you want to compete or just move your flying to a new dimension, the Litespeed is the glider for you.

Visit www.moyes.com.au/hang-gliders for more detail and specifications of our Litespeed range.

We're even including our brand new and much anticipated RX3 and RX3.5 models in this promotion.

To help steer you in the right direction, we've indicated which gliders are appropriate for which pilot weights.

50-65kg : RX3 65-75kg : RX3.5 75-85kg : RS3.5 85-95kg : RS4 95-110kg : LS5

HOW TO PLACE YOUR ORDER AND ENTER THE COMPETITION

Order on line at www.moyes.com.au/shop to pay your initial deposit of \$1,500AUD.

Call us on +61 (0) 2 9316-4644.

Download your order form and fax to +61 (0) 2 9316-8488.

Click here to request a call-back and we'll get right back to you.

Once we have received your deposit, your entry to the prize draw will be confirmed to you by email.

NEED MORE INFO?

Call us any time on +61 (0) 2 9316-4644 – we'll be more than happy to answer any questions you may have.

Email us with your query on moyes@moyes.com.au

If you'd prefer us to contact you, just drop us an email and we'll call you right back.

A LITTLE ABOUT MOYES

We've never been too comfortable blowing our own trumpet at Moyes, and we figure that most pilots who've been flying for a while know something of our heritage and credentials. But in the interest of informing those who may not be so familiar with the Moyes story - and giving you, the pilot, ultimate confidence in our products, services, skills, experience and expertise, we've put our reticence aside and updated our ABOUT US page – now you can visit www.moyes.com.au and read all about us!

Full terms and conditions are available on our website.

By placing your order you agree that you have read and accepted the terms and conditions.

moyes.com.au

LITESPEED