

The Sundial™

Pivots 360° for all-day shade

Goodman Pool - Madison, WI

10 73 00/POR

BuyLine 4455

poligon®
PARK ARCHITECTURE

parasol™
FABRIC COVERED SHADE SHELTERS

The #1 Shelter Manufacturer Since 1976.

60' Clerestory Pavilion

(frame only)

Farmers Museum - Cooperstown, NY

Architect: Altonview Architects PC

Specialty Shelters & VIA Series

ARC 24x36

Three roof overhang options available

MSL 30x40

WSL 20x20

ARCH ARC

Sizes from 12'x12'-30'x30'

MONOSLOPE MSL

Sizes from 10'x22'-34'x38'

WESTERN SKYLINE WSL

Also available with wood trusses

NCR 9x14

NCO 28

PRT 11

WSD 30x40

NEO CLASSIC SERIES NCO, NCH, NCR, NCG

Avail. in octagons, hexagons, hip roofs and gable roofs

VIA PORTAL PRT

Sizes from 7'-23'

VIA WAYSIDE WSD

Sizes from 12'x12'-30'x40'

CRS 24

GTW 19

NCG 24-19

VIA CROSSING CRS

Sizes from 12'-29'

VIA GATEWAY GTW

Sizes from 7'-23'

NESTED CROSSING/GATEWAY NCG

Gateways may be nested off any or all sides of a Crossing

DTS 40

Custom 24' Carnival

Custom Trellis

SINGLE/DOUBLE TREE SHELTERS STS, DTS

Sizes from 20'-40'

CUSTOM SHELTERS AND TRELLISES

In-house engineering and design staff to assist with custom projects

Hexagons, Octagons & Dodecagons

10 73 00/POR
BuyLine 4455

HXE 64

HEXAGON HXE

Sizes from 16'-64'

GXO 28
Single tier models
also available

OXFORD HEXAGON GXO, GXO2

Sizes from 14'-76'

GWI 24

IRONWOOD DUAL PITCH HEXAGON GWI

Sizes from 14'-60'

TIA 35x51

TIARA CLERESTORY HEXAGON TIA

Sizes from 15'x24'-35'x51'

OTC 28

OCTAGON OTC

Sizes from 16'-64'

Three tier models
also available

GCO2 19

CARMEL OCTAGON GCO2, GCO3

Sizes from 20'-58'

GSI 16

SAN JOSE OCTAGON GSI

Sizes from 16'-30'

WOO 18

WOOSTER OCTAGON WOO

Sizes from 18'-22'

MAC 50x74

MACKINAC CLERESTORY OCTAGON MAC

Sizes from 15'x21'-25'x50'

PVA 85

DODECAGON PAVILION PVA

Sizes from 50'-86'

PLC 65

DODECAGON CLERESTORY PAVILION PLC

Sizes from 50'-86'

Squares and Rectangles

SQUARE SQR
 Sizes from 12'-50'

CARNIVAL CLERESTORY SQUARE CAR
 Sizes from 16'-40'

GABLE ROOF REK
 Available in 16'-50' widths, unlimited 20' bays

HIP ROOF RAM
 Available in 16'-50' widths and unlimited 20' bays

CHELSEA CLERESTORY GABLE ROOF CHE
 Sizes from 16'x24'-50'x64'

MARQUEE CLERESTORY HIP ROOF MAR
 Sizes from 16'x24'-50'x64'

Trellises & Small Shelters

10 73 00/POR
BuyLine 4455

SANTA FE TRELLIS SFE
Sizes from 10'x10' to 20'x40'

GRECO TRELLIS GRE
21' shown; other sizes available

GABLE, FLAT & ARCH TRELLISES TRE
Sizes from 8'-12'

CONCORD TRELLIS CON
82' side-to-side shown; other sizes available

PERGOLA PER
Sizes from 16'-30'

CORVINA TRELLIS COR
20'x60' shown; other sizes available

CALMERIA TRELLIS CAL
50' side-to-side shown; other sizes available

PORTABLE LAVATORY ENCLOSURE PLE, PLX
All shelters available with enclosure

KIOSK & INFO CENTER KSK, IFO
Three-sided, 4' width; other styles avail.

SUNSHELTERS SSG, SSH
Available in hip or gable roof

DUGOUT COVER DUG-CC, DUG-OC, DUG-XC
Available in 12', 16', or 20' bays

parasol™

FABRIC COVERED SHADE SHELTERS

Find out more about the Parasol™ artful approach to fabric shade. Visit www.parasolnet.com to view more models or request a full-color catalog.

FUM 10
8 locking positions for all-day shade!

SUNDIAL PIVOTING SQUARE FSD, FOC
8', 10', and 16' fixed and pivoting models available

FCL 8x96

FUM 10-4

FHP 24x36

CANTILEVERED SHELTERS FCL

Sizes from 8'x12'-16'x96'

UMBRELLAS FUM

Sizes from 8'-30'

HIP ROOF SHELTERS FHP

Sizes from 14'x14'-60'x60'

FGM 18x18

FVS 12x20

FSP 21x41

GEMINI SERIES CANTILEVER FGM

Single and double cantilevers, unlt'd. bays

VINE STREET SERIES FVS

Walkway covers and more available

ARCHED ROOF SHELTERS FSP

Sizes from 18'x20'-30'x42'

FCL-DBL 22x90

10 73 00/POR
BuyLine 4455

Fabric Top Colors

Turquoise

Aquatic Blue

Black

Brunswick Green

Ochre Red

Rivergum Green

Sky Blue

Desert Sand

Natural

Navy Blue

Yellow

Steel Grey

Cherry Red

CUSTOM FABRIC ROOF SHELTERS

In-house engineering and design staff to assist with custom projects

FSL 35

FRB 8x36

SAILS FSL

Spans up to 40'; column heights 12'-22'

RIBBON STYLE SHELTERS FRB

Sizes from 8'x24'-8'x90'

FSC 16

FDT 14x22

CYGNUS FCG

Sizes from 16'x16'-30'x30'

HEXAGON FHX

Sizes from 20'-40'

SCORPIO FSC

Sizes from 8'-16'

DOUBLE TREE FDT

Sizes to 25'x40'

The Best Frame Finish with More Color Choices

Poligon takes extra steps for the best finish. Poligon is the only shelter manufacturer with an in-house eight direction shot blaster, iron phosphate washer and powdercoat line. This paint line was designed specifically for shelters and has **improved quality**, and our ability to **match custom colors/offer more stock colors**. It has also **expedited delivery time**, and **reduced prices**.

All colors below are available for frame and ornamentation powder coating. "MR" indicates availability in Multi-Rib roofing, "SS" indicates availability in Standing Seam, "+" indicates an upcharge for this steel frame color or for a roofing option when it follows "MR" or "SS."

Site Amenities to Match the Shelter

Poligon brings you the same innovation and quality that's synonymous with our shelters to a selection of benches and ash-disposal units. Choose from three styles of benches and two models of Smokstak; each available in a choice of 28 powdercoat colors.

INTEGRATED SEATING
Made to fit between columns directly into Poligon shelters.

BENCHES
Available in lengths from 4' to 10' in one foot increments; in backed and backless styles.

VINE ST. BENCH
Tubular steel frame with fabric top over bench with jarrah wood or metal slats.

SMOKSTAK™ ASH DISPOSAL
Available in two models, each approximately 39" high.

#1 IN SHELTERS

Since introducing the first tubular steel park shelter in 1976, Poligon has become the prime manufacturer of park shelters. What makes a Poligon so special?

Adaptability and Variety: Poligon shelters are available with a large array of functional and decorative cupolas, pre-designed railings and ornamentation, and custom designed laser-cut ornamentation. Request a full-line catalog or download one from www.poligon.com for full details.

Quality: With a near ISO 9000 Quality Control system, Poligon structures can be erected much faster than traditional building systems. Our commitment to quality also extends to employing only AWS certified welders and maintaining a dependable shipping schedule. Quality is a passion at Poligon, and it shows.

Visit www.poligon.com for more information or to find a representative.

