


Victoria Park Inclusive Play Space

An easy guide for exploring this award winning Play Space

Victoria Park Inclusive Play Space

This flip book has been created to use as a learning tool to teach individuals what to expect when playing at Victoria Park Inclusive Play Space.

We aim to:

1. Support communication with others when at the park;
2. Provide visual options to help make play fun and easy;
3. Highlight the benefits of going to the playground such as having fun and making new friends.


When I get to the playground, I go through the gate and close it behind me. I have to go through two gates before I can see all the different things to choose from. The gates and fences are here to keep me safe.


If I need help choosing things to do and play with I can look at the pictures in this book.


There is open space where I can run and play with balls.
Sometimes people will have picnics and parties here too.


There are lots of things I can swing on. I can swing with my friends. I can swing by myself.


There are lots of things I can spin on. They can spin me fast or slow.


There are things I can bounce on. They make me go up and down.


I can step and climb on all the logs.


I can play in the sand with all the sand toys. I can dig and build lots of different things.


I can do lots of different things when playing on The Fort. I can slide, I can sit, I can look, I can swing, I can be loud.


There are lots of ways to get up on to The Fort. I can use the ramp, the steps or the rope ladder.


I can make lots of music and noise with instruments. I can bang the drums or ring the bells. It can get really loud here. If I don't like it I can find a quiet place under a tree.


There is a flying fox at the playground. Everyone loves playing on it. We need to take turns when playing with the flying fox. When I have finished having a go, I need to go to the back of the line and wait for my turn again.


There is a big climbing frame that I can climb up high on. I can go all the way to the top or just sit and watch.


I can smell, touch, water and pick things from the garden. I put my food scraps in the special bins. This helps the garden grow.


There is lots of water to play with here. To turn it on, I have to press the blue button. I don't drink this water.


There is 2 places where I can have a drink of water


There are toilets here for everyone. It's important to keep them clean.

For more information contact:


circ@scopeaust.org.au

03 9843 2000

CITY OF
BALLARAT


info@ballarat.vic.gov.au

03 5320 5500