Field Hockey, Soccer, Lacrosse, Tennis, Track and Field/Cross Country, Baseball and Softball Tailgating policies

- Please contact the Bucknell Athletics Operations office at (570) 577-3112 to register your tailgate. Non-registered tailgates are not guaranteed a space and may be asked to move.
- Tailgating areas/parking spaces are available on a first-come, first-served basis and cannot be saved. All pre-game tailgating activities must cease at game time. Parking areas must be cleared two hours after that game.
- Tailgating is permitted only in areas where the flow of traffic is not obstructed and must comply with all University regulations. Tailgating that uses or infringes upon an additional adjacent parking space is not permitted.
- Only small weighted tents may be erected in tailgating/parking lot areas. Larger tents that require staking must be previously arranged with the University and erected under the supervision of the Bucknell facilities staff at least five (5) days prior to the event.
- Waste food items and trash, including charcoal, must be disposed of in appropriate containers, which are provided throughout the grounds.
- Kegs, party balls, pooling or mass purchases of alcohol are not allowed.
- Private tailgates hosted by faculty, staff, parents, and fans: Private social events at homes and in similar settings such as tailgates are a tradition of long standing and are a means through which faculty, staff and students can widen the context in which they know each other. University policy still precludes the serving of alcoholic beverages to anyone under 21 years of age. Hosts who furnish alcohol that is consumed by underage students incur personal criminal risks, University judicial sanctions, and personal civil liability exposure (for injuries to the minors themselves or any persons injured by the minors; subsequent activities).
- University sponsored closed invitation tailgates: There are campus-sponsored events which are restricted to "invited guest only" such as Alumni Office Sponsored Tailgates, Football Alumni Tailgate and Corporate Sponsor Tailgates, etc. Alcohol may be made available in accordance with University policy and all state laws. Major requirements include: the event must be approved by and registered with that Dean of Students, signs about the legal age of consumption must be posted; alcohol must be dispensed by a trained, professional bartender not an undergraduate, and alcoholic beverages must not be posted; alcohol must not be served to anyone intoxicated or under 21.
- University Open Invitation Scheduled Events: These are University-sponsored events which are open to the entire University community and, frequently, to non-University personnel as well. Such University-sponsored events must be alcohol free, without exception.
- Any violation to tailgating regulations may result in immediate termination of tailgating privileges and criminal prosecution or disciplinary action through the Bucknell Office of Public Safety, the Dean of Students Office or local law enforcement agencies.

Football Tailgating Policies

- West Grass Lot and Lots #55, 57, 59, 63, 65
 - O Lots open for tailgating 3 hours prior to kick off. Tailgating is permitted only in areas where the flow of traffic is not obstructed and must comply with University regulations. Tailgating that uses or infringes upon an additional adjacent parking space is not permitted. Please limit your tailgate to the area immediately behind your vehicle. Please do not set tables, chairs or coolers up in adjacent parking spaces. No tents or awnings may be erected in parking spaces or in such a manner as to impede the flow of traffic. We ask for your cooperation since space can be at a premium.
 - O Tailgating areas/parking spaces are available on a first-come, first-served basis and cannot be saved. All pre-game tailgating activities must cease at game time. Parking areas must be cleared two hours after that game.
 - o Waste food items and trash, including charcoal, must be disposed of in appropriate containers, which are provided throughout the grounds.
 - o Kegs, party balls, pooling or mass purchases of alcohol are not allowed.
- Private tailgates hosted by faculty, staff, parents, and fans: Private social events at homes and in similar settings such as tailgates are a tradition of long standing and are a means through which faculty, staff and students can widen the context in which they know each other. University policy still precludes the serving of alcoholic beverages to anyone under 21 years of age. Hosts who furnish alcohol that is consumed by underage students incur personal criminal risks, University judicial sanctions, and personal civil liability exposure (for injuries to the minors themselves or any persons injured by the minors; subsequent activities).
- University sponsored closed invitation tailgates: There are campus-sponsored events which are restricted to "invited guest only" such as Alumni Office Sponsored Tailgates, Football Alumni Tailgate, and Corporate Sponsor Tailgates. Alcohol may be made available in accordance with University policy and all state laws. Major requirements include: the event must be approved by and registered with that Dean of Students, signs about the legal age of consumption must be posted; alcohol must be dispensed by a trained, professional bartender not an undergraduate, and alcoholic beverages must not be posted; alcohol must not be served to anyone intoxicated or under 21.
- University Open Invitation Scheduled Events: These are University-sponsored events which are open to the entire University community and, frequently, to non-University personnel as well. Such University-sponsored events must be alcohol free, without exception.
- Any violation to tailgating regulations may result in immediate termination of tailgating
 privileges and criminal prosecution or disciplinary action through the Bucknell Office of
 Public Safety, the Dean of Students Office or local law enforcement agencies.

Football Tailgate Map:

