Tyler’s Field Usage Guidelines For Club Teams

For use of Tyler’s Field, contact the Rec. Sports Office @ 7613 to place your requests. Availability will be checked and time slots procured.
Teams must respect users on field before them, do not interrupt varsity teams.

1]
No food or drink (except for water) is to be taken onto the turf.

2]
No wheeled vehicles of any kind are to go on the surface.

3]
Chewing gum, sunflower seeds and tobacco products of any kind

are not to be used on or around the surface.

Please refrain from spitting on surface.

4]
Practice equipment [goals, etc.] are not to be dragged on the surface.

Please lift and place all such equipment. All such equipment

used / moved is to be returned to its original location when done.

5]
Clubs need to call Campus Safety @ 7333 to turn Lights On / Off and
lock up at the end of the night, If you are the last scheduled group of the night.

