

parks

parks

make

parks

make

life

Parks
Make

Life
Better!

**Parks
Make
Life
Better!** SM

How do parks make life

better?

Play

Safe, outdoor space

For us, the biggest benefit is a

**safe, outdoor
play space...**

for our kids today — and as they grow.

play

Nature

Beauty and serenity

Being in nature makes
me feel alive. I feel lucky
to have this

**beautiful,
serene place**

so close to home.

**I want my grandkids to have the same
appreciation for parks.**

nature

Exercise

Healthy movement

Parks are made for
**moving at your
own pace —**

**Our family walks, plays
and cycles.**

**The recreation programs make it easy
to stay healthy.**

exercise

exercise

Positive Spaces

Free-time fun

**My neighborhood park is
more than a place to
chill. It keeps me
thinking straight and**

**away from
trouble.**

It's free — and it's really fun.

positive spaces

Gathering Places

Socializing and learning

**Parks are like
holidays, bringing
us together to share
good times.**

They are the common ground that connects us all.

gathering places

Forever

Valued today and always

Parks enrich our lives.

They add value

**to our homes and
neighborhoods.**

**Individually and as a community,
we'll always have that need.**

forever

forever

**Parks
Make
Life
Better!** SM

Produced by
Danville Parks & Recreation

