

Outdoor gyms in North West Leicestershire

Name of site	Information	Managed by	Directions	Description	Other facilities
Whitwick Park LE67 5HB	Off North Street, Whitwick. On-site parking is available by the Park Hall.	Whitwick Parish Council.	Outdoor gym equipment is located within the park.	Whitwick Park has six pieces of outdoor gym equipment installed by Wicksteed.	<ul style="list-style-type: none"> • Play area • Open space • Skate ramp • Picnic areas • Tennis courts • Bowls • Toilets.
Ibstock Recreation Ground LE67 6HJ	Off Leicester Road, Ibstock. Visible from main road, and some on-site parking is available.	Ibstock Parish Council.	Outdoor gym equipment is located within the park in front of Hinckley AFC.	Ibstock Recreation Ground has eight pieces of outdoor gym equipment installed by Doapark.	<ul style="list-style-type: none"> • Play area • Open space • Skate ramp • Picnic areas • Zip wire.
Melrose Road Play Area LE67 8NG	Towards end of Melrose Road, Thringstone. Parking is available where safe in local housing area.	North West Leicestershire District Council.	Outdoor gym equipment is located within the park area.	Melrose Road Play Area has five pieces of outdoor gym equipment installed by Wicksteed.	<ul style="list-style-type: none"> • Play area • Open space • Picnic areas.
Millfield Recreation Ground LE67 2GB	Off Station Road, Hugglescote. Parking is available on-site.	Hugglescote and Donington le Heath Parish Council.	Outdoor gym equipment is located within the recreation ground next to the multi-sports court.	Millfield Recreation Ground has four pieces of outdoor gym equipment installed by Fresh-Air Fitness.	<ul style="list-style-type: none"> • Play area • Open space • Picnic areas • Multi-sports court • Football pitches and goals.
Bosworth Road DE12 7LG	Off Bosworth Road, Measham. Visible behind monument and parking is available where safe in local housing area.	Measham Parish Council.	Outdoor gym equipment is located within the recreation ground.	Bosworth Road has seven pieces of outdoor gym equipment installed by Zone Outdoor Fitness.	<ul style="list-style-type: none"> • Play area • Open space • Skate ramp • Picnic areas • Zip wire • Football pitches and goals • Table tennis table.

Name of site	Information	Managed by	Directions	Description	Other facilities
Packington Recreation Ground LE65 1WP	Off Measham Road, Packington. Parking available under height barrier. Walk up hill towards play area to access.	Packington Parish Council.	Outdoor gym equipment is located next to play area.	Packington recreation ground outdoor gym has six pieces of equipment installed by Doapark.	<ul style="list-style-type: none"> • Play area • Open space • Picnic area • Zip wire.