

ADA-Accessible Swings (91)

(Installed swings will be accessible to children of all abilities)

<u>Park</u>	<u>Playground</u>	<u>Neighborhood</u>
Albert Turk Graham Park	Albert Graham Playground	Crawford-Roberts
Allegheny Commons	Deer Pit Playground	Allegheny Center
Ammon Park	Ammon Playground	Bedford Dwellings
Arlington Park	Arlington Playground	Arlington
Armstrong Park	Armstrong Playground	South Side Flats
Arsenal Park	Arsenal Playground	Lower Lawrenceville
Banksville Park	Banksville Playground	Banksville
Baxter Park	Baxter Playground	Homewood North
Bon Air Park	Bon Air Playground	Bon Air
Brighton Heights Park	Brighton Heights Playground	Brighton Heights
Burgwin Park	Burgwin Playground	Hazelwood
Catalano Park	Catalano Playground	Spring Garden
Chadwick Park	Chadwick Playground	Lincoln-Lemington-Belmar
Chartiers Park	Chartiers Playground	Chartiers City
Cross and Strauss Park	Cross and Strauss Playground	Perry South
Dallas Park	Dallas Playground	Homewood West
Davis Park	Davis Playground	Squirrel Hill South
Dinan Park	Dinan Playground	Stanton Heights
Dunbar Park	Dunbar Playground	Crafton Heights
East Carnegie Park	East Carnegie Playground	East Carnegie
Eleanor Street Park	Eleanor St. Playground	South Side Slopes
Emerald View Park - Grandview Park	Grandview Playground	Mt. Washington
Emerald View Park - Eileen McCoy Park	Eileen McCoy Playground	Duquesne Heights

ADA-Accessible Swings (91)

<u>Park</u>	<u>Playground</u>	<u>Neighborhood</u>
Emerald View Park - Mt. Washington Park	Mt. Washington Playground	Mt. Washington
Emerald View Park - Olympia Park	Olympia Playground	Mt. Washington
Emerald View Park - Ream Park	Ream Playground	Mt. Washington
Enright Park	Enright Playground	East Liberty
Fairywood Park	Fairywood Playground	Fairywood
Fineview Park	Fineview Playground	Fineview
Four Mile Run Park	Four Mile Run Playground	Greenfield
Frazier Park	Frazier Playground	South Oakland
Frick Park	Beechwood Playground	Squirrel Hill South
Frick Park	Forbes and Braddock Playground	Regent Square
Garland Park	Garland Playground	East Liberty
Granville Park	Granville Playground	Crawford-Roberts
Herschel Park	Herschel Playground	Elliot
Heth's Park	Heth's Playground	Morningside/Highland Park
Highland Park	Farmhouse Playground	Highland Park
Highland Park	Highland Park Super Playground	Highland Park
Highland Park	Pool Grove Playground	Highland Park
Highland Park	Rhododendron Playground	Highland Park
Joe Natoli Park	Joe Natoli Playground	Morningside
Kennard Park	Kennard Playground	Terrace Village
Leolyn Park	Leolyn Playground	Carrick
Leslie Park	Leslie Playground	Central Lawrenceville
Lewis Park	Lewis Playground	Hazelwood

ADA-Accessible Swings (91)

<u>Park</u>	<u>Playground</u>	<u>Neighborhood</u>
Lincoln Place Park	Lincoln Place Playground	Lincoln Place
Lookout Street Park	Lookout Street Playground	Troy Hill
Magee Park	Magee Playground	Greenfield
Manchester Park	Manchester Playground	Manchester
Marmaduke Park	Marmaduke Playground	Brighton Heights
McBride Park	McBride Playground	Lincoln Place
McCandless Park	McCandless Playground	Upper Lawrenceville
McGonigle Park	McGonigle Playground	Sheraden
McKinley Park	McKinley Bausman Playground	Beltzhoover/Bon Air
McKnight Park	McKnight Playground	Manchester
Mellon Park	Mellon Playground	Shadyside
Nelson Mandela Peace Park	Nelson Mandela Playground	Garfield
Oakwood Park	Oakwood Playground	Oakwood
Ormsby Park	Ormsby Playground	South Side Flats
Osceola Park	Osceola Playground	Bloomfield
Paul J. Sciullo II Memorial Park	Paul Sciullo Jr. Playground	Bloomfield
Pauline Park	Pauline Playground	Beechwood
Paulson Park	Paulson Playground	Lincoln-Lemington Belmar
Phillips Park	Phillips Lower Playground	Carrick
Riverview Park	Riverview Playground	Perry North
Robert E. Williams Park	Robert E. Williams Playground	Upper Hill District
Roland Lockridge Community Park	Revenue Playground	New Homestead

ADA-Accessible Swings (91)

<u>Park</u>	<u>Playground</u>	<u>Neighborhood</u>
Schenley Park	Schenley Anderson Playground	Squirrel Hill
Schenley Park	Schenley Bartlett Playground	Squirrel Hill
Schenley Park	Schenley Oval Playground	Squirrel Hill
Schenley Park	Schenley Overlook Playground	Squirrel Hill
Schenley Park	Vietnam Veteran's Playground	Squirrel Hill
Sheraden Park	Sheraden Lower Playground	Sheraden
Sheraden Park	Sheraden Upper Playground	Sheraden
Southside Park	Southside Playground	Southside Slopes
Spring Hill Park	Spring Hill Playground	Spring Hill
Swisshelm Park	Swisshelm Playground	Swisshelm Park
Townsend Park	Townsend Playground	Elliot
Tropical Park	Tropical Playground	Beechview
Tustin Park	Tustin Playground	Uptown
Vanucci Park	Vanucci Playground	Beechview
Vincennes Park	Vincennes Playground	Middle Hill
Wabash Park	Wabash Playground	West End
Warrington Park	Warrington Playground	Beltzhoover
West End Park	West End Playground	West End
West Penn Park	West Penn Playground	Polish Hill
Westinghouse Park	Westinghouse Playground	Point Breeze North
Wightman Park	Wightman Playground	Squirrel Hill North
Winters Park	Winters Playground	South Side Slopes
Woods Run Park	Woods Run Playground	Marshall-Shadeland