

GENERAL POLICY OF THE CLUB CONCERNING CHILDREN

Children 6 years of age and under must be under direct supervision while at the club. If a child is not accompanied by a parent, babysitter or nanny they must be in childcare. Children ages 7 to 13 may use the Club without direct supervision as long as a parent or guardian is on the premises, but are restricted to the Members' Lounge, Lawn, Pool Deck and Playground. Children 13 and under are not allowed in the Fitness Center, Cardio Room, CrossFit area or Group Ex Room. If lifeguards are on duty (summer only) children 7 to 13 may use the pool without direct supervision. Kids 14 and over may use the facilities without on-site supervision.

Babysitting Policy

It is our policy that Kids' Club Staff not be solicited for off-site babysitting services while on their shift. Phone calls to the employees during their shift will not be permitted.

Los Gatos Swim and Racquet Club Health Guidelines

Kids' Club staff will assess each child's health upon arrival. The staff may use discretion in accepting a child who shows signs of illness. If a child has the symptoms outlined in the following Health Guidelines or if symptoms occur while the child is at Kids' Club, we will request that you take your child home.

1. **COLD**--a runny nose with colored discharge is the most common sign.
2. **FEVER**--any temperature above 99 degrees or severe subnormal temperature.
3. **COUGH**--any cough with mucus secretion (a wet or wheezy cough) can spread bacterial or viral infection. A dry hacking cough is normally a noncontagious allergy.
4. **RASH OR SKIN IRRITATION**--Poison Oak, impetigo, ring worm, cold sores, head lice, and communicable diseases such as measles, chicken pox, mumps, etc., often have rashes or itching as symptoms.
5. **DIARRHEA**--loose, very watery, or mucus filled stool.
6. **VOMITING**--recurring or projectile vomiting with a fever.
7. **PINK EYE**--any unusual irritation of the eye or mucus membranes.
8. **ALLERGIES**--if a child has allergies and is exhibiting flu symptoms but is not contagious, a doctor's note is required for admittance to Kids' Club.

Please inform Kids' Club if your child has been exposed or in contact with any contagious conditions.

Kids' Club staff can not administer any medication, including diaper rash cream and sun block. Parents must accept the judgment of the staff regarding these guidelines. These guidelines also apply to Kids' Club staff so that they do not infect children or other staff. The goal of LGSRC and Kids' Club is to promote healthy, happy kids!

KIDS' CLUB

Los Gatos Swim and Racquet Club

Kids' Club
14700 Oka Road
Los Gatos, CA 95032
Main Line: 408 - 356 - 2136
Childcare: 408 - 358 - 1967

GENERAL INFORMATION ABOUT KIDS' CLUB

Welcome to Kids' Club! Our staff is dedicated to ensuring the safety and well-being of your children while you enjoy the club facilities. Please review all the information, and feel free to contact us with any questions or concerns.

Hours

Monday - Thursday 8:00 a.m. - 7:00 p.m.*
Friday 8:00 a.m. - 6:00 p.m.*
Saturday- Sunday 8:00 a.m. - 1:00 p.m.*

*Childcare is available by reservation ONLY on weekday afternoons and weekends (see Reservation Policies).

Rates

The fees for members are \$8.00 per hour for the first child and \$7.00 per hour for each additional sibling. You may pay by cash, check, or members may charge it to their membership account. Guest rates are \$10.00 per hour, per child. Members are financially responsible for their entire reservation including any additional time. For example, if one hour is reserved and you utilize only 45 minutes, you will be charged for the entire hour.

KIDS' CLUB POLICIES

Parents MUST stay on the premises while children are in Kids' Club.

Advanced reservations are recommended for Kids' Club. **Please note: If there are no reservations, Kids' Club will close after the last scheduled child.** Hours may vary, so please call to reserve a spot for your child. See **Reservation Policies** for more details.

Each time you check a child into Kids' Club you will be asked to fill out a safety sticker for your child. You will retain one half while the child will wear the other. You must have your half with the corresponding number to pick up the child.

The staff to child ratio is 1:7. This includes up to one infant and six children over the age of one year per staff.

Please bring your child dressed in clean clothes, shoes, dry diapers, and please make sure they are well-fed.

If your child needs a security item such as a blanket or stuffed animal, please feel free to bring them to Kids' Club. For safety reasons, please leave all other toys at home. Toys that could be a choking hazard will not be allowed.

Please label all personal items with your child's first and last name. We are not responsible for lost items.

KIDS' CLUB RESERVATION POLICIES

Reservations:

Reservations can be made up to one week in advance either in person, or by phone. Kids' Club can be reached at 408-358-1967 during open hours, or the Front Desk at 408-356-2136 when Kids' Club is closed. Please do not leave reservations on the voicemail. If you do not show within fifteen minutes of your scheduled time, your reservation will be given to someone on the waiting list.

This service is not intended to substitute for preschool or daycare. It is a drop-in care facility the Club provides to members at a minimal cost.

Members are welcome to make a reservation or drop-in weekday mornings. Advanced reservations are required during the following times:

- 1:00 p.m. to 7:00 p.m. Monday through Thursday
- 1:00 p.m. to 6:00 p.m. Friday
- 8:00 a.m. to 1:00 p.m. Saturday and Sunday

Weekday reservations must be made by 1:00 p.m. for times after 1:00 p.m. and weekend reservations by 7:00 p.m. the day before. Kids' Club will only be staffed during scheduled reservations.

Newborns and infants 0-12 months old must make a reservation for both weekday mornings and afternoon/evening reservations.

Cancellations

Cancellations must be made at least one hour prior to your reservation, otherwise your account will be charged for the amount of time you have reserved. You may leave cancellations with the Front Desk if Kids' Club is closed.