

City of Mt. Juliet's "Bark Park"

Rules & Regulations:

The use of City of Mt. Juliet Bark Park facilities and property by dog owners, custodians of dogs, and their dogs are required to promote safety and quality recreational experiences for all residents and visitors of the park. The following rules are required for persons and their pets to use the "Bark Park" and failure to follow these rules will result in disciplinary actions by the Parks staff

Park Hours: Opens at dawn; closes at dusk

1. Use of Dog Park will be at user's own risk.
2. Disposal of waste is required. Trash receptacles are provided.
3. All dogs must wear their current rabies and I.D. tags at all times.
4. Dogs must be leashed before and after entering the fenced area.
5. Dogs that become aggressive must IMMEDIATELY be removed from the park. Users of the park are legally responsible for any injuries inflicted by their dogs. The City of Mt. Juliet reserves the right to restrict any aggressive dogs or their handlers.
6. Park users must have a leash on hand for each dog at all times.
7. For safety reasons, children under the age of (10) years old are not allowed in the fenced area of the dog park. All minors must have adult supervision.

The following are not allowed in the City of Mt. Juliet Bark Park:

1. Pit Bulls or dogs with the physical characteristics of the pit bull breed.
2. Female dogs in heat.
3. Puppies under (4) months of age.
4. Dogs without owner/handler supervision.

5. Dog food, human food, or glass containers.
6. Spiked collars.
7. More than (2) dogs per person.

The Mt. Juliet Bark Park is for individual use only. Organized activities and events such as shows, competitions, adoptions, organized training, and fundraisers are strictly prohibited.

To report any suspicious or inappropriate behaviors call: Animal Control (615) 773-5533 or MJPD (615) 754-2550.