

SM


COVER, INSIDE COVER
GILBERT REGIONAL PARK
GILBERT, ARIZONA
DESIGNED IN COLLABORATION
WITH DIG STUDIO


DESIGN MATTERS.

For us, “design” refers to what a playstructure looks like as much as it does to the play value built into it. We simply cannot design one without the other.

And for one good reason: Play value is what creates return visitors.

That’s why Landscape Structures designs play environments to be newly fresh and exciting upon every visit. Children enjoy a hive of activity that sparks the imagination, facilitates discovery and lends itself to new adventure.

Integrated play opportunities ensure that there are always multiple options for a child’s next move. Inclusive playspaces encourage children of all abilities to play alongside one another.

And so we ask ourselves: Is it extremely fun? Once a playground has captured a child’s attention, does it hold their attention better than a video game? Does it cause them to return on a regular basis? Do they bypass other playgrounds to get to it? Does it imprint itself upon their memory and become a part of their childhood story?

When those answers are yes, a destination playground has become a legend. By design.

PLAY MATTERS MORE.®

PLAY AND IMAGINATION


PIONEER PARK

Mesa, Arizona

The oldest park in the city wanted to become the most popular park, too. The design was to center around three abstract towers representative of local palm, pine and pistache trees, interconnected by a multi-functional elevated walkway that not only invites kids of all abilities onto the playstructure, but also offers additional shaded play areas underneath. Climb high, swing below, slides and a custom rollerslide will get you where you need to go. Finally, the elevated design of this playstructure works well with the park's weekly flood irrigation.

playsi.com/pioneer


LINCOLN HEIGHTS RECREATION CENTER
LOS ANGELES, CALIFORNIA


CREATE A
NEW WAY
TO PLAY
TOGETHER


KAMMERER PARK
ELK GROVE, CALIFORNIA


PACO SANCHEZ PARK

Denver, Colorado

The giant 1950s microphone-inspired tower heralds the horizon, but the built-in play value is what really makes this park honoring local radio DJ Paco Sanchez truly extraordinary. Brilliant colors and bold presence aside, it's the imaginative use of musical references that do the hard work of delivering dynamic play. Notes and scales offer footholds. Soundwaves create netted climbing adventures. Chimes travel with kids as they run across the bridge. When iconic play and iconic architecture come together, they make beautiful music.

playlsi.com/paco


GILBERT REGIONAL PARK
GILBERT, ARIZONA


CARROLLWOOD VILLAGE PARK
TAMPA, FLORIDA


PLAY IN NATURE


CAYUGA LAKE STATE PARK
SENECA FALLS, NEW YORK


DOMINO PARK

Brooklyn, New York

Inspired by artist Mark Reigelman's interpretation of the historic Domino Sugar Factory, Landscape Structures designed it into playable reality. An intricate web of belting, nets and climbers lets kids scramble from the sugar shack up to the masher tower and over to the centrifuge. Stainless steel slides look just like industrial pipes. Casts of original factory valves are scattered throughout. And some of the wood was reclaimed from the original sugar shack, giving kids a tactile connection to history.

playlsi.com/domino


EASTMARK GREAT PARK
MESA, ARIZONA


CLEMENT PARK
LITTLETON, COLORADO


LINCOLN TERRACE PARK
BROOKLYN, NEW YORK


PLAY WITH TOPOGRAPHY


A large, modern climbing structure with thick blue and red curved frames and a black rope net. Several children are climbing and playing on it. A girl in a grey shirt and denim overalls is on the left, a boy in a blue shirt and khaki shorts is near the top center, and a boy in a light blue shirt and jeans is on the right. A boy in a blue shirt is in a black harness in the center. A girl in a grey tank top and denim overalls is at the bottom. The structure is decorated with red and green spherical ornaments. The background is a clear sky.

BELMONT PARK
CALGARY, ALBERTA, CANADA


FRENCH REGIONAL PARK

Plymouth, Minnesota

After nearly 30 years, it was time for this park to replace a much-loved playstructure. The goal: To maintain the integrity of the original all-wood-and-cargo-net design, then raise it to new heights. Literally. A 28-foot tower greets park-goers and offers kids a choose-your-own-path climb into the treetops. An eye-catching mix of real wood and recycled wood-grain lumber along with a generous supply of belting and nets echoes the park's history while upping the play value for a whole new generation—and now welcomes kids and parents of all abilities.

playlsi.com/french


PAGES 2-7

Frank Kent's Dream Park

Fort Worth, Texas
City of Fort Worth
Dream Park Foundation
James Williams, Designer
Parkhill Smith Cooper
(Formerly Schrickel Rollins)

PAGES 8-11

Pioneer Park

Mesa, Arizona
City of Mesa
Dig Studio
Hayden Construction
Corporation

PAGES 12-15

Lincoln Heights Recreation Center

Los Angeles, California
City of Los Angeles -
Recreation & Parks

PAGES 16-17

Kammerer Park

Elk Grove, California
Cosumnes CSD Parks and Recreation
The HLA Group

PAGES 18-21

Paco Sanchez Park

Denver, Colorado
Denver Parks and Recreation
Dig Studio
PORT Urbanism

COVER, INSIDE COVER

PAGES 22-25

Gilbert Regional Park

Gilbert, Arizona
Dig Studio

PAGES 26-27

Carrollwood Village Park

Tampa, Florida
Hillsborough County Parks and
Recreation Department

PAGES 28-29

Cayuga Lake State Park

Seneca Falls, New York
New York State Parks
Peter Fry, RLA

PAGES 30-33

Domino Park

Brooklyn, New York
Mark Reigelman, Designer
Two Trees Management, Owner

PAGES 34-35

Eastmark Great Park

Mesa, Arizona
AndersonBaron

PAGES 36-37

Clement Park

Littleton, Colorado
Foothills Park & Recreation District
Great Outdoors Colorado
Jefferson County Open Space
The Foothills Foundation
Kelley Savage, PLA, CLARB

PAGES 38-39

Lincoln Terrace Park

Brooklyn, New York
New York City Department of
Parks and Recreation
Emmanuel Thingue, RLA

PAGES 40-43

Belmont Park

Calgary, Alberta, Canada
Anthem United
Stantec Consulting Ltd

PAGES 44-48

French Regional Park

Plymouth, Minnesota
Three Rivers Park District
SRF Consulting Group, Inc.


playlsi.com

601 7th St. South
Delano, MN 55328

2020

