

US BALLPARK RULES

SPIKES ARE NOT ALLOWED at US Baseball Park. Molded Cleats or Turf Shoes must be worn at this venue. If a player is caught, he will be removed from that game. If a player is caught a second time or a second player on that team is caught the coach and player will be removed from that game. Any further violations could be cause for dismissal from the event.

OUTSIDE TUMBLERS, COOLERS, FOOD AND DRINKS ARE NOT ALLOWED. Coolers for teams and players are allowed but must stay in the dugout. From car to dugout only. Coolers will be removed if outside the dugout area. No outside food is allowed inside the park, however concessions will be available at the complex.

NO SUNFLOWER SEEDS, GUM, TOBACCO, OR FOOD ON THE FIELD. Food and gum must be kept outside the playing field and is not allowed in the dugout. Sunflower seeds and tobacco are not allowed inside US Baseball Park under any conditions.

NO PETS INSIDE THE PARK. No pets will be allowed inside US Baseball Park, with the exception of service animals. All service animals must have certification. Service animals must remain on a leash at all times.

NO VIOLENCE OR FOUL LANGUAGE is allowed at US Baseball Park. The Park is a friendly family environment and physical interactions and abusive language will not be tolerated. Anyone who violates this rule will be asked to leave.

NO BICYCLES, ROLLERBLADE, SCOOTERS, OR SKATEBOARDS. Our goal is to keep everyone safe while enjoying the game of baseball. If a spectator is caught using one of these they will be asked to remove the equipment from the property. A second warning will result in dismissal from the park.

NO CLIMBING FENCES OR THE DUGOUT. For everyone's safety, avoid climbing fences or onto the dugouts. Your safety is valued here at US Baseball Park.

NO SMOKING INSIDE THE PARK OR ON PARK GROUNDS. US Baseball Park is a smoke free venue. There's no smoking allowed inside the park or on park grounds.

LOST AND FOUND. Any found items should be returned to the press box near the park entrance. We will ask that you are able to identify your lost item before retrieving it.

NO AIRHORNS, COWBELLS, OR ANY OTHER NOISEMAKERS ARE PERMITTED AT US BASEBALL PARK

NO SOLICITING

SHOES AND SHIRT ARE REQUIRED AT ALL TIMES

PLEASE HELP US KEEP OUR PARK CLEAN BY PICKING UP ALL YOUR TRASH AFTER YOUR GAME, THIS INCLUDES THE DUGOUT WHICH YOUR TEAM WAS USING

FANS WITH ANY CONCERNS OR QUESTIONS THROUGHOUT THE GAME SHOULD VISIT THE CONCESSION STAND LOCATED ON THE FIRST BASE SIDE AND ASK FOR MACKIE/JACOB

IT IS OUR OBJECTIVE TO ENSURE ALL GUEST VISITING THE BALLPARK HAVE A SAFE AND ENJOYABLE EXPERIENCE. THEREFORE, NO FAN WILL BE PERMITTED TO REMAIN IN THE BALLPARK WHO EXHIBITS ANY OF THE FOLLOWING BEHAVIORS OR ACTIONS

THE USE OF PROFANITY OR ABUSIVE LANGUAGE
APPEARING IN A DRUNKEN OR INTOXICATED CONDITION
INTERFERING WITH THE BALL IN PLAY OR PLAYERS DURING THE COURSE OF THE GAME. INCLUDING ENTERING THE FIELD OF PLAY
ANY OTHER ACTIONS WHICH MIGHT BE CONSIDERED OFFENSIVE OR MIGHT INTERFERE WITH OTHER FANS' ENJOYMENT OF THE GAME
FANS THAT ARE BEING DISTURBED BY THESE TYPES OF ACTIVITIES ARE ASKED TO REPORT THEM IMMEDIATELY TO THE NEAREST PARK EMPLOYEE

Ballpark Safety

First Aid is located in the concession stands.

Weather- In the event of severe weather, announcements will be made over the PA and on Social Media.

We will follow the NCAA Weather Protocol. Which suspends play 30 minutes when lightning is within 8 miles of the park.