

KOMPAN®

IMAGINATIVE PLAY

CREATIVITY AND FUN FOR
TODDLERS & PRESCHOOL CHILDREN
AGES 5 AND UNDER

SPARK THE IMAGINATION

Combining clear colors with soft and friendly shapes, MOMENTS products say, "Hey, come and play with me!" Sliding, swinging and wobbling never get old, even as younger children grow out of the toddler stage. MOMENTS Imaginative Play tantalizes with themes that children can identify with, that inspire play, spark the imagination and support the development of important social skills. The bright colors welcome the child and inspire playfulness.

SCALED FOR TODDLERS

Addressing issues of scale is an essential part of designing play equipment for children. The average toddler is about half as tall as an adult, which means that what an adult considers a reasonable size for a slide may still appear impossible to a toddler. Failing to consider these natural differences in size and physical competence can result in play equipment that seems scary and overwhelming to toddlers rather than thrilling and challenging. The MOMENTS Toddler series has been designed and scaled specifically for toddlers for this exact reason.

WELCOME TO A WORLD OF IMAGINATION!

"Recent studies show that toddler parallel play is full of non-verbal interaction, which constitutes the beginning of forming social relations and friendships."

“Parallel play is important for toddlers as the bridge to more complex cooperative activities and as one of the ways children may ease into an already established group.”

“Builds confidence regarding height and gravity.”

IT'S ALL ABOUT CREATIVITY AND IMAGINATION

BODY BASICS

Being a toddler is about learning body basics through the development of the sensorimotor system. Getting to grips with your body and its place within the world, as well as the effect it has, is critically important to later development. Building a strong awareness of the body in space and time, understanding cause and effect and strengthening the vestibular system are fundamental human competences that will form the basis of all of life's future lessons. A playground that offers variety and relevant physical challenges will help our children acquire these competences.

A toddler's tactile sense – or sense of touch – is not fully mature. Hand-eye coordination needs to be stimulated, supported and practiced again and again. Children grow to understand cause and effect of phenomena in their surroundings, learning through play and first-hand interaction. Since children need to experience things to understand them clearly, playgrounds should provide opportunities for cause-and-effect play, such as manipulating various items.

“A vast variety of manipulative and tactile elements that make for great storytelling, role playing and interaction.”

ON TOP OF THE WORLD

Toddlers are curious by nature and this curiosity should be rewarded by allowing children to experience the elation of discovery through details in play structures and manipulative elements. But first and foremost, toddler play should be about feeling a sense of accomplishment. This can be achieved through activities that are scaled and designed for this age group, and which build the toddlers' self-esteem by offering challenges they can meet. The feeling of control is very important to toddlers, taking their first steps in a big world where they are rarely in control of what happens.

ROLE PLAY DEVELOPS LANGUAGE SKILLS

A principal driver of toddlers' language development is adult-child interaction. Playgrounds and play equipment can spur important verbal interaction around familiar themes found in the equipment like: car, flower, house, and elephant just to mention a few. Elements that can be described, reported, named or compared also help toddlers acquire these crucial early skills.

Young children increasingly express themselves through spoken language. This leads to hours of role play and highly imaginative games that can go on for hours or even days. Along with fairytales and other imaginative stimuli, play areas that offer inspiring themes support the active use of language.

LANGUAGE STIMULATION

A key part of preschool curricula is language and literacy. To continue to support the toddler's understanding of language, we as adults need to provide a range of elements and situations that allow the child to describe, report, argue, ask and predict. But providing physical stimuli that support language acquisition is equally important. Movements such as swinging and rocking foster a firm understanding of rhythm, which is essential to learning a language. Equally important is cross-body coordination, which improves connections between the right and left sides of the brain. Cross-body coordination can be specifically stimulated through activities such as climbing or crawling.

JUST IMAGINE

Building children's creative skills has perhaps never been as important as it is now. Conceptual thinking and imagination will be key competences in the future and they can be supported and developed by incorporating ideas that toddlers cannot experience directly into the playground. This could be through unique environments or through settings that promote fantasy and role-playing. You can also strengthen toddlers' creative skills by appealing to the researcher in them with materials and settings that easily lend themselves to experimentation.

“Trains
balance and the
understanding of
cause and effect.”

GUIDED BY CONTRAST

Toddlers react positively to contrasts and in many cases use them to navigate the world safely. The color contrasts in the MOMENTS Toddler series improve children's understanding of proportions, different heights and support the development of the toddler's spatial awareness.

Visit www.KOMPAN.com
to learn more about the new products

KOMPAN PLAY INSTITUTE

PLAY THE KOMPAN WAY

Play is essential to children. To play is to learn and enjoy at the same time. Through free play children learn about themselves and the world around them, building up their physical, emotional, social, cognitive and creative skills as they go along. Children play purely for pleasure. Adults see it also as an opportunity for children to grow. A well-designed play area needs to strike the right balance between the two, but the children always come first.

A NETWORK ON PLAY

The KOMPAN Play Institute is a network of international specialists in active outdoor environments for children and young people. We keep an eye on trends in society and look at how they affect children, teenagers, their playgrounds and outdoor spaces around the world. For more than 40 years our goal has been to share our knowledge for the benefit of children and young people as well as the adults who work in this field – and it still is. We also use this valuable knowledge in our product design, to ensure they address key areas of child development.

Great playgrounds are built on knowledge and that's why you can be sure that a KOMPAN playground supports health, learning and social inclusion.

“Want to know more about playground safety, materials and KOMPAN® warranties? Visit www.KOMPAN.com”

KOMPAN® – THE SAFE CHOICE

SAFETY FIRST

Creating perfect play equipment is about striking the right balance between security and challenges. Our children need to feel secure to truly express themselves, and they need challenges to learn new skills and feel a sense of achievement. KOMPAN® strikes this balance by providing challenging playground equipment that, while complying with the European safety standard for playground equipment EN1176 as well as the American standards ASTM F1487 and F2373 and the Canadian CSA-Z614. For details about certification see www.ipema.org.

SUPERIOR QUALITY AND WARRANTY

KOMPAN® MOMENTS play equipment is produced from superior environmental friendly HDPE (High-Density-Polyethylene) panels. This unique high impact and vandal resistant material gives the MOMENTS products lower maintenance cost and high resistance to wear and tear throughout the lifetime of the equipment.

“HDPE is the best possible material for playground equipment. It is suitable for all weather conditions and is extremely durable”

Technical product information:

Accessibility is about inclusion – all children, teens and adults should be included in play no matter what their ability. All the NEW products are within ADA guidelines.

M188P Max. Fall height: 1'-2" Product height: 1'-10" Safety Zone LxW: 14'-2"x12'-11" Min. Surfacing area: 145.3 ft ²	M412P <i>New</i> Max. Fall height: 1' Product height: 3'-11" Safety Zone LxW: 15'-10"x16'-7" Min. Surfacing area: 230.4 ft ²	MSC5408P Max. Fall height: - Product height: 4'-11" Safety Zone LxW: 2'-8"x5'-9" Min. Surfacing area: - ft ²
M189P Max. Fall height: 1'-3" Product height: 2'-10" Safety Zone LxW: 14'-8"x13'-4" Min. Surfacing area: 153.9 ft ²	M536P <i>New</i> Max. Fall height: 1'-7" Product height: 4'-3" Safety Zone LxW: 15"x16'-7" Min. Surfacing area: 213.1 ft ²	MSC5410P Max. Fall height: - Product height: 4'-6" Safety Zone LxW: 6"x5'-7" Min. Surfacing area: - ft ²
	M537P <i>New</i> Max. Fall height: 1'-7" Product height: 4'-4" Safety Zone LxW: 15'-2"x15'-2" Min. Surfacing area: 194.8 ft ²	MSC5411P Max. Fall height: - Product height: 4'-2" Safety Zone LxW: 4"x5'-11" Min. Surfacing area: - ft ²
M191P Max. Fall height: 2' Product height: 2'-10" Safety Zone LxW: 13'-6"x13'-6" Min. Surfacing area: 143.2 ft ²	M538P <i>New</i> Max. Fall height: 1'-7" Product height: 4'-4" Safety Zone LxW: 15'-2"x15'-2" Min. Surfacing area: 194.8 ft ²	MSC5412P Max. Fall height: - Product height: 4'-7" Safety Zone LxW: 2'-6"x5'-7" Min. Surfacing area: - ft ²
	MSC5401P Max. Fall height: 2'-4" Product height: 4'-1" Safety Zone LxW: 14'-6"x17'-5" Min. Surfacing area: 197 ft ²	MSC5413P Max. Fall height: - Product height: 3'-11" Safety Zone LxW: 2'-7"x5'-11" Min. Surfacing area: - ft ²
M259P Max. Fall height: - Product height: 8" Safety Zone LxW: 1'-5"x1'-5" Min. Surfacing area: -ft ²	MSC5402P Max. Fall height: 3'-3" Product height: 4'-8" Safety Zone LxW: 13'-10"x19'-11" Min. Surfacing area: 241 ft ²	MSC5414P Max. Fall height: 1' Product height: 3'-11" Safety Zone LxW: 15'-9"x18'-2" Min. Surfacing area: 245.4 ft ²
M26001P Max. Fall height: - Product height: 1'-3" Safety Zone LxW: 3'-3"x3'-3" Min. Surfacing area: -ft ²	MSC540202P Max. Fall height: 2" Product height: 4'-9" Safety Zone LxW: 13'-9"x19'-11" Min. Surfacing area: 237.9 ft ²	MSC5415P Max. Fall height: 8" Product height: 4'-7" Safety Zone LxW: 15'-9"x18'-5" Min. Surfacing area: 243.3 ft ²
M26002P Max. Fall height: - Product height: 1'-3" Safety Zone LxW: 3'-3"x3'-3" Min. Surfacing area: -ft ²	MSC540400P Max. Fall height: - Product height: 2'-4" Safety Zone LxW: 2"x3'-9" Min. Surfacing area: - ft ²	MSC5416P Max. Fall height: 1'-10" Product height: 4'-6" Safety Zone LxW: 15'-10"x17'-11" Min. Surfacing area: 242.2 ft ²
M26003P Max. Fall height: - Product height: 1'-3" Safety Zone LxW: 3'-3"x3'-3" Min. Surfacing area: -ft ²	MSC540401P Max. Fall height: - Product height: 2'-4" Safety Zone LxW: 2"x3'-9" Min. Surfacing area: - ft ²	MSC5417P Max. Fall height: 2' Product height: 4'-11" Safety Zone LxW: 18'-9"x21'-1" Min. Surfacing area: 301.4 ft ²
M261P Max. Fall height: - Product height: 1'-4" Safety Zone LxW: 4'-3"x4'-8" Min. Surfacing area: -ft ²	MSC540402P Max. Fall height: - Product height: 2'-5" Safety Zone LxW: 5"x3'-11" Min. Surfacing area: - ft ²	MSC541702P Max. Fall height: 2' Product height: 4'-11" Safety Zone LxW: 17'-10"x20'-7" Min. Surfacing area: 383 ft ²
M951P Max. Fall height: 2'-8" Product height: 4'-8" Safety Zone LxW: 15'-7"x9'-8" Min. Surfacing area: 171 ft ²	MSC5405P Max. Fall height: - Product height: 2'-4" Safety Zone LxW: 4"x3'-2" Min. Surfacing area: - ft ²	MSC542200P Max. Fall height: 2' Product height: 4'-11" Safety Zone LxW: 19'-7"x21'-1" Min. Surfacing area: 309 ft ²
M410P <i>New</i> Max. Fall height: 1' Product height: 3'-11" Safety Zone LxW: 15'-10"x16'-7" Min. Surfacing area: 230.4 ft ²	MSC5406P Max. Fall height: - Product height: 3' Safety Zone LxW: 6"x3'11" Min. Surfacing area: - ft ²	MSC542300P Max. Fall height: 2' Product height: 4'-11" Safety Zone LxW: 23'-3"x18'-5" Min. Surfacing area: 332.6 ft ²
M411P <i>New</i> Max. Fall height: 1' Product height: 3'-11" Safety Zone LxW: 15'-10"x16'-7" Min. Surfacing area: 230.4 ft ²	MSC5407P Max. Fall height: - Product height: 3'-11" Safety Zone LxW: 2'-10"x6'-1" Min. Surfacing area: - ft ²	MSC542400P Max. Fall height: 2' Product height: 4'-6" Safety Zone LxW: 21'-1"x22'-7" Min. Surfacing area: 364.9 ft ²

M620P Max. Fall height: 1'-5" Product height: 3'-2" Safety Zone LxW: 16'-1"x13'-6" Min. Surfacing area: 184 ft ²	MSC5420P Max. Fall height: 1' Product height: 4'-7" Safety Zone LxW: 14'-5"x18'-2" Min. Surfacing area: 205.6 ft ²	M174P <i>New</i> Max. Fall height: 1'-6" Product height: 2'-7" Safety Zone LxW: 14'-6"x13'-11" Min. Surfacing area: 167.9 ft ²
M631P Max. Fall height: - Product height: 2" Safety Zone LxW: 13'-8"x14'-2" Min. Surfacing area: 151.8 ft ²	MSC542102P Max. Fall height: 1'-6" Product height: 5'-7" Safety Zone LxW: 19'-2"x18'-5" Min. Surfacing area: 300.3 ft ²	M175P <i>New</i> Max. Fall height: 1'-8" Product height: 2'-0" Safety Zone LxW: 15'-5"x15'-5" Min. Surfacing area: 191.6 ft ²
M63272P Max. Fall height: 11" Product height: 4'-6" Safety Zone LxW: 15'-10"x18'-1" Min. Surfacing area: 244.3 ft ²	MSC542103P Max. Fall height: 1'-6" Product height: 5'-7" Safety Zone LxW: 19'-4"x21'-9" Min. Surfacing area: 373.5 ft ²	M177P <i>New</i> Max. Fall height: 1'-3" Product height: 2'-7" Safety Zone LxW: 13'-8"x13'-4" Min. Surfacing area: 150.7 ft ²
M63273P Max. Fall height: 11" Product height: 4'-6" Safety Zone LxW: 15'-9"x21'-10" Min. Surfacing area: 300.3 ft ²	MSC5427P <i>New</i> Max. Fall height: 3'-3" Product height: 4'-7" Safety Zone LxW: 13'-9"x19'-11" Min. Surfacing area: 241.1 ft ²	M18802P <i>New</i> Max. Fall height: 1'-1" Product height: 1'-11" Safety Zone LxW: 14'-2"x12'-11" Min. Surfacing area: 145.3 ft ²
M63274P Max. Fall height: 11" Product height: 4'-6" Safety Zone LxW: 18'-1"x18'-9" Min. Surfacing area: 298.2 ft ²	PCM000110 <i>New</i> Max. Fall height: 1' Product height: 2'-6" Safety Zone LxW: 13'-5"x15'-11" Min. Surfacing area: 169 ft ²	MSC5425P <i>New</i> Max. Fall height: 1'-7" Product height: 2'-5" Safety Zone LxW: 15'-9"x19'-7" Min. Surfacing area: 244.3 ft ²
MSC541800P Max. Fall height: 11" Product height: 1' Safety Zone LxW: 16'-1"x17'-8" Min. Surfacing area: 254 ft ²	PCM000210 <i>New</i> Max. Fall height: 11" Product height: 2'-9" Safety Zone LxW: 15'x13'-10" Min. Surfacing area: 164.7 ft ²	MSC5426P <i>New</i> Max. Fall height: 2'-0" Product height: 5'-5" Safety Zone LxW: 18'-9"x18'-10" Min. Surfacing area: 282 ft ²
MSC541801P Max. Fall height: 11" Product height: 4'-4" Safety Zone LxW: 16'-7"x17'-11" Min. Surfacing area: 257.3 ft ²	PCM000310 <i>New</i> Max. Fall height: 11" Product height: 3'-6" Safety Zone LxW: 16'-1"x19'-5" Min. Surfacing area: 236.8 ft ²	MSC6425P <i>New</i> Max. Fall height: 3'-3" Product height: 6'-10" Safety Zone LxW: 20'-6"x18'-7" Min. Surfacing area: 306.7 ft ²
MSC541802P Max. Fall height: 11" Product height: 1' Safety Zone LxW: 20'-2"x17'-8" Min. Surfacing area: 325.1 ft ²	PCM000410 <i>New</i> Max. Fall height: 3'-3" Product height: 3'-6" Safety Zone LxW: 22'x25'-6" Min. Surfacing area: 357.4 ft ²	MSC6426P <i>New</i> Max. Fall height: 3'-3" Product height: 11'-9" Safety Zone LxW: 20'-6"x18'-7" Min. Surfacing area: 306.8 ft ²
MSC541803P Max. Fall height: 11" Product height: 4'-4" Safety Zone LxW: 20'-2"x17'-11" Min. Surfacing area: 325.1 ft ²	PCM000510 <i>New</i> Max. Fall height: 1'-3" Product height: 3'-6" Safety Zone LxW: 19'-7"x23'-1" Min. Surfacing area: 348.8 ft ²	MSC6427P <i>New</i> Max. Fall height: 4'-6" Product height: 12'-1" Safety Zone LxW: 25'-5"x23'-7" Min. Surfacing area: 438.1 ft ²
MSC5419P Max. Fall height: 1'-7" Product height: 4'-2" Safety Zone LxW: 16'-5"x19'-8" Min. Surfacing area: 245.4 ft ²	M173P <i>New</i> Max. Fall height: 1'-6" Product height: 2'-7" Safety Zone LxW: 15'-1"x13'-2" Min. Surfacing area: 156.1 ft ²	MSC6428P <i>New</i> Max. Fall height: 4'-6" Product height: 12'-1" Safety Zone LxW: 25'-5"x23'-10" Min. Surfacing area: 443.5 ft ²

WHY KOMPAN ..?

WE TAKE YOUR INVESTMENT SERIOUSLY

When you purchase one of our play solutions, you invest in more than just a playground. You invest in unique, innovative play experiences, in superior-quality products and in a second-to-none service team always ready and willing to assist.

YOU'LL FIND KOMPAN WHEREVER YOU NEED US

Where there are children, there's always a passion for play. And where there are opportunities for play, count on KOMPAN to be close at hand and ready to assist. Play is a global activity, and as the world's No. 1 playground supplier, KOMPAN maintains a strong global presence, ready to support you every step of the way. When you partner with KOMPAN, you can rest assured that we speak your language, live in your time zone and can provide service quickly, no matter where you are located.

BUILT TO LAST

Playgrounds are not timeless structures, and we know that any playground can be a challenge to maintain. Weather wears them down. Some people even try to tear them down.

Although tough, these challenges can be overcome if playgrounds are built using the right materials and methods – meaning higher quality and durability and a lower total cost of ownership for you.

A RELIABLE PARTNER

As magical as playgrounds can seem to be, they don't appear magically. Setting up a playground can be a complex process that sometimes calls for support along the way.

We understand the processes of planning, designing, approving, installing and eventually maintaining your playground. With us as your preferred partner, you can count on getting the advice and assistance you need every step of the way.

THE MARKET'S BIGGEST RANGE

How do you build the largest range of playground solutions on the market today? You keep moving forward through continuous innovation. The products in our market-leading range span all ages, cover every potential category and accommodate every imaginable aspect of a child's physical and mental development. We offer both timeless classics and out-of-this-world innovation – making it easy for you to choose a unique solution that will stimulate curiosity, excitement and child-development.

Contact KOMPAN now at 800.426.9788 or email us at contact@KOMPAN.com to learn more about how we can collaborate with you, helping you to help the children.

Contact

Please email or call us at:

KOMPAN

930 Broadway
Tacoma
WA 98402

Phone: 800.426.9788
Fax: 866.943.6254

Email: contact@KOMPAN.com
Web: www.KOMPAN.com