

TOWN OF LYNNFIELD
FIELD USE REGULATIONS

To preserve the quality of the turf and provide a clean and healthy environment the following are **NOT ALLOWED** on this synthetic turf playing complex:

- Food and drinks (other than in the concessions area and bleachers), beverages (other than water), sports drinks, gum, seeds or nuts
- Alcoholic beverages of any type
- Glass bottles or containers
- Tobacco Products of any kind, smoking or open flame
- No Metal cleats, only rubber and plastic cleats are allowed
- Dogs or pets of any kind
- Inappropriate behavior or language
- Canopies, umbrellas, or other items that requiring spiking to hold them in place
- Chairs with four legs
- Golf playing
- Motorized vehicles or bicycles (except official vehicles)

All field users are responsible for properly disposing of their trash and recyclables

Please do not pick, pluck or pull grass fibers or infill materials on the field

Formal practice or games require a field permit which can be obtained through the Recreation Commission

For after-hours concerns, please contact the
LYNNFIELD POLICE DEPARTMENT AT 781-334-3131