

BYE – LAWS

(Approved as of 11 June 2018)

1.0	GENERAL
1.1	These Bye-Laws shall be binding on all Members, Guests and Visitors.
1.2	The Management Committee may amend or rescind any existing Bye-Laws or add new ones at any time. The Bye-Laws shall be binding upon all Members, Guests and Visitors after the same has been posted on the Club's notice boards.
1.3	The interpretation of the meaning and intent of the Bye-Laws by the Management Committee shall be final.
1.4	Members participating in Club activities will do so at their own risk. The Club will not be liable for any injuries sustained.
1.5	On all bye-laws not covered by the foregoing, it shall be decided by the Management Committee.
2.0	CONDUCT
2.1	Members, Guests and Visitors shall at all times conduct themselves with decorum and decency, be courteous and observe the Constitution, Rules & Bye-Laws of the Club.
2.2	Smoking is not allowed in the building including external terraces and within 5m of the building.
3.0	DISCIPLINARY BYE-LAWS
3.1	Any member committing the following acts within the Club premises and all its precincts will be subject to disciplinary action:
a.	Vandalism
b.	Wilful damage of property/properties belonging to the Club and/or its members
c.	Fighting
d.	Abusive, disorderly and/or boisterous behaviour
e.	Club bullies and/or hooliganism such as battery and assault including openly challenging member(s) or staff of the Club to a fight
f.	Smoking in designated non-smoking area(s)
g.	Inappropriate dressing (refer to dress code)

h.	Apart from the specific acts mentioned herein, members who act in any way prejudicial to the interest of the Club or its members or who breach any Rule or Bye-Law of the Club will be subject to disciplinary action
3.2	No member or his guest(s) shall reprimand any of the Club's staff. If a member has any cause for complaint, he should bring it to the attention of the General Manager/Secretary in writing.
3.3	All complaints must be submitted in writing to the General Manager/Secretary within two (2) weeks of the incident. A refundable deposit of \$200.00 is required for all complaint(s) submitted by a member to the Club in order to proceed with the investigations. The deposit will not be refunded in the event the complaint is found to be frivolous, malicious and/or vexatious.
3.4	The due process of disciplinary action shall be in accordance with Rule 30 of the Club's Constitution.
4.0	DRESS CODE: Club Locality Levels 1,2 and 3 of the Clubhouse at B Connaught Drive
4.1	Attire
a.	The following forms of dressing/attire will not be allowed in the locality mentioned above:-
i)	Collarless shirts/tee-shirts/singlets/tank-tops
ii)	Sweaty shirts/tee-shirts
iii)	Shirts/tee-shirts with slogans, advertisements or pictorial representations
iv)	Worn out/frayed jeans
v)	Patched jeans
vi)	Cut-out jeans
vii)	Shorts, including Bermudas (ladies may be dressed in Bermudas at all levels)
viii)	Slippers
ix)	Heavy duty boots
x)	Spiked/studded shoes
xi)	Swim-wear
xiii)	Jogging attire or track suits
b)	Swimwear and towels wrapped around are not allowed at the poolside café.

c)	Sporting Attire such as shorts, collarless tee-shirts with sporting motifs, sports shoes, spiked and soiled outfits are not permitted in Lounge 1883 unless there are Sports activities held there.
d)	Collarless shirts, tee-shirts and mock-neck tee-shirts are allowed at the Club on Fridays, Saturdays, Sundays and Public Holidays. The rest of the dress code rules remain unchanged.
4.2	The dress code is applicable to all categories of members, their spouses, Family Junior Members, member's guests and is applicable to both male and female.
5.0	MEMBERSHIP CARD
5.1	Members must at all times have their membership cards with them when visiting the Club.
5.2	Membership checks may be conducted by authorised Club staff.
5.3	Members must produce their membership cards when making use of Club facilities so as to identify themselves to authorised Club staff.
5.4	Members must produce their membership cards when they utilize any facilities at the Club.
5.5	Membership cards are not transferable and are solely for the member's use only. All charges incurred by the use of the card(s) shall be the responsibility of the member(s) concerned.
5.6	Members who have lost their membership cards shall promptly inform the General Manager/Secretary of the loss. A nominal charge is payable for the replacement of membership cards.
5.7	Membership cards must be returned to the Club upon application to terminate or transfer membership. Transfer will not be effected if the membership card is not returned.
6.0	MEMBERS, GUESTS AND VISITOR
6.1	Family Junior, Visiting or Sporting Members are not permitted to sign in guests.
6.2	Guests must be signed in upon entering the Club. Members must be present in the Club vicinity when the guests are present in the Club.
6.3	Members shall be responsible for the proper conduct and behaviour of their guests and shall be responsible for any damage caused by their guests.

6.4	Guests may be asked to leave the Club premises by any authorised Club staff, if their behaviour and conduct cause annoyance to other members, or if they refuse or fail to comply with the Club Rules and Bye-Laws.
6.5	The Club may at any time withdraw the use of the facilities of the Club from any guest without assigning any reason whatsoever. Such guest(s) shall not be re-introduced as guest(s) by any member.
7.0	CHILDREN
7.1	Members will be responsible for the proper conduct and behaviour of their children in the Club premises.
7.2	Children (Family Members) under the age of 12 years visiting or using the facilities of the Club must be accompanied by an adult member who shall be responsible for any expenses incurred by the children under their care.
8.0	DOMESTIC HELP
8.1	Maids may be brought to the Club by members but shall not be allowed to utilize any of the Club facilities, except for the purpose of dining.
9.0	RESTRICTIONS
9.1	Card Room(s) and Mahjong Room(s) are strictly for members. Family Junior and Sporting Members are prohibited from entering these areas.
9.2	Animals and/or pets are not allowed in the Club premises except Guide dogs for the Blind.
9.3	Outside food and drinks are not allowed to be brought into any part of the premises of the Club, unless with prior approval of the Management Committee.
9.4	Televisions, radios, tape and/or disc players and/or other similar appliances/equipment are not allowed to be operated within the Club premises, other than those provided by the Club.
9.5	No Club towels or toiletries may be taken out of the Club's premises.
9.6	No member shall use the Club's address and/or logo in any advertisement and/or brochure or use the Club's address for business purposes. No paper, notice or placard written or printed can be exhibited, put in the Club's premises or in any way brought to the notice of members without a written sanction of the General Manager/Secretary.

10.0	GENERAL RULES ON CLUB F&B OUTLETS
10.1	The club dress code applies unless otherwise stated. Persons not properly attired will not be served and will be asked to leave the outlets.
10.2	Outside food and drinks in general are not allowed.
10.3	All guests must be signed in and accompanied by members to any F&B outlets.
10.4	Unless otherwise stated, children under 12 years of age are not allowed in any outlet after 8 pm except in the KTV rooms but must be accompanied by their parents. There are no restrictions on age of children for Poolside Café and Tessensohn Room.
10.5	Patronage is on a first-come-first-serve basis and no reservations of tables will be entertained.
11.0	LOUNGE 1883
11.1	Operating Hours: Sunday to Thursday : 6.00 pm to 12.00am Friday, Saturday & eve of Public Holiday : 6.00pm to 1.00am
11.2	Last food order: 10.00 pm
11.3	Last drinks order: half an hour before Club closing.
11.4	Charges generally apply to all guests patronising Lounge 1883
11.5	Guests are not allowed into Lounge 1883, unless they have been signed in by members.
11.6	Only authorised personnel (staff, band members or members appointed by the Dancesport/ Line Dance Section Committees) are allowed to operate the PA and sound system.
11.7	Reservation of seats is strictly not allowed in Lounge 1883. Should members leave their belongings on the seats to reserve them, staff have the right to remove the belongings and forward them to Security Department or Duty Manager.
11.8	Children below the age of 18 years old are not permitted in Lounge 1883 after 8.00pm unless permitted for special events or private functions.
12.0	PADANG LOUNGE
12.1	Operating Hours:

	<p>Sunday to Thursday: 7am-12am</p> <p>Friday, Saturday & Eve of Public Holiday: 7am-1am</p>
12.2	The Club's general rules on dress code apply. However, sporting attire such as shorts, collarless tee-shirts with sporting motifs, tee-shirts and sports shoes are allowed in this Lounge. Spiked shoes and soiled outfits are not permitted at all.
12.3	Guests are not allowed into the Lounge, unless they have been signed in by members.
12.4	Only authorised personnel are allowed to operate the televisions and sound system.
12.5	Outside food and drinks are not allowed to be brought into the Lounge.
12.6	Reservation of seats is strictly not allowed in the Lounge. Should members leave their belongings on the seats to reserve them, staff will have the right to remove the belongings and forward them to Security Department or Duty Manager.
12.7	Only authorised personnel are allowed to change TV channels and to switch off any televisions and/or computers
13.0	JACKPOT BAR
13.1	<p>Operating Hours:</p> <p>Wednesday to Monday: 10am-11pm</p> <p>Tuesday: 12pm-11pm</p>
13.2	Members who are aged 21 and above and have been a member of the Club for at least (1) one year are allowed in the jackpot room.
13.3	Guests (including maids) are not allowed in the jackpot room.
13.4	Members must at all times abide by the Rules of the Jackpot Room.
14.0	BARKER LOUNGE
14.1	<p>Operating Hours:</p> <p>Sunday to Thursday : 11.00 am to 12.00am</p> <p>Friday, Saturday & eve of Public Holiday : 11.00am to 1.00am</p>
14.2	Last food order: 10.00 pm
14.3	Last drinks order: half an hour before Club closing

14.4	Payment by credit card is accepted but must be accompanied with membership card.
14.5	Children under 18 years of age are not allowed at all times, except when in transit to and from Tessensohn Room.
14.6	Sleeping, boisterous / noisy behaviour and placing of feet on chairs/tables are not permitted.
14.7	House darts can be signed out from the Barker Lounge Bar and must be returned after use.
14.8	Members and guest are not allowed to sing or dance with the performing band and singer at all times and all occasions, unless permitted by the Club for special events.
14.9	Only snack menu items will be served
15.0	TESSENSOHN ROOM
15.1	Operating Hours: Sunday to Thursday : 11.00 am to 12.00am Friday, Saturday & eve of Public Holiday : 11.00am to 1.00am
15.2	Last food order: 10.00 pm
15.3	Last drinks order: half an hour before Club closing
15.4	Payment by credit card is accepted but must be accompanied with membership card.
15.5	Sleeping, boisterous/noisy behaviour and placing of feet on chairs/tables are not permitted.
15.6	House darts can be signed out from the Barker Lounge Bar and must be returned after use. Children may participate only under adult supervision only.
15.7	Only snack menu items will be served.
15.8	Children under the age of 12 are allowed under supervision of adults. Children are not to indulge in any form of unruly games/activities.
16.0	PADANG SPORTS BAR (PADANG TERRACE)
16.1	Operating Hours: Sunday to Thursday: 4pm to 12am Friday and Saturday: 5pm to 1am

16.2	Last food order : 10.00 pm
16.3	Last drinks order : half an hour before Club closing
16.4	Only Snack menu items will be served.
16.5	Members of the public will be permitted access to the Padang Sports Bar (Padang Terrace) for the purpose of dining and usage of the bar.
	a. They will be subjected to a surcharge which will be determined by the Management Committee from time to time.
	b. They will be permitted access to the nearest Club's toilets and will have no access to other areas of the Club.
16.6	Expelled Members, defaulters and persons declared Persona Non – Grata are not permitted entry in his/her personal capacity or to be signed in as a guest of any member of the club.
16.7	a. The following forms of dressing/attire will be allowed in the locality as follows: i. Sports attire (not soiled); ii. Smart casual. b. Slippers and/or flip flops are not allowed in the locality at all times.
17.0	POOLSIDE CAFE
17.1	Operating Hours: Monday to Friday: 10.00 am to 10.00pm Saturday & Sunday: 9.00am to 10.00pm
17.2	Last food and drinks order: 10.00pm
17.3	Persons in wrapped-around towels and/or swimwear are not allowed.
17.4	Wet items/articles are not permitted in the café.
17.5	Only Poolside menu items will be served.
18.0	JACKPOT ROOM
18.1	Operating Hours: Wednesday to Monday – 10.00am to 11.00pm Tuesday – 12.00pm to 11.00pm

18.2	No guest is allowed in the Jackpot room.
18.3	Only Members above the age of 21 years old are allowed into the Jackpot room.
18.4	No photography / videography is allowed in the Jackpot room.
18.5	Only the latest Singapore \$1.00 coins should be used to play jackpot machines.
18.6	Members playing the machines should ensure that the number of coins they play are registered as shown on the lighted panel, failing which no claim shall be made to the Management that they have played on the maximum coin, should there be a major jackpot winning combination.
18.7	The Management will not entertain a member/guest disputing any claims for payment once the jackpot officer has verified that the jackpot machine is functioning properly and that all payments made by the machine is correct.
18.8	Members are kindly advised to handle the jackpot machines with care. No claim will be entertained if the machines become faulty or tilted due to mishandling.
18.9	The Management will also not entertain any claims if the handle is free and “coin accepted” or “winning paid” light is on. The same rule applies when there is a coin fault or tilt.
18.10	Members are requested to inform the duty officers of any mechanical faults in the jackpot machines so as to rectify those faults at the earliest time.
18.11	Members are not allowed under any circumstances to touch the internal mechanisms of the jackpot machines.
18.12	Reservation of jackpot machine(s) by any method is/are not allowed.
18.13	No member is allowed to play more than one jackpot machine at any one time.
18.14	Members claiming jackpot or cashing cheques must produce their membership cards upon request.
18.15	Members are advised not to leave their valuables unattended. The Management will not be held responsible for any loss.
18.16	Prior to closing time, members will be asked to clear their coins from the jackpot machines. Failing which, the duty officer will switch off all machines at exact closing time regardless of whether any player is still playing the machines.
18.17	Exchange of cheques for cash will end 30 minutes before closing time. Cheques cashed by members should be in multiples of \$10 and no less than \$100. Buying and Counting of coins will end 15 minutes before closing time
18.18	Members are advised to check their change before leaving the cashier’s counter. The Management will not entertain any dispute thereafter

18.19	The club will pay a maximum of \$8000 in cash, and the balance will be paid by cheque soonest possible, for any jackpot winning combination.
18.20	The Management reserves the right to suspend any operation without having to assign reason.
19.0	BILLIARD ROOM
19.1	Operating Hours: Monday to Thursday: 12.00 pm to 12.00am Friday, Saturday and Eve of Public Holiday: 12.00 pm to 1.00am Sunday: 12.00 pm to 12.00am
19.2	Return cues, stands and billiard balls after use .
19.3	Gambling is prohibited.
19.4	Snacks and beverages are not to be placed on the billiard and pool tables
19.5	Before commencement of play, members shall produce their membership card to the Billiard Marker on duty.
19.6	Any damage to the Club's billiard facilities may subject the member to Disciplinary action and may be borne by the Member(s) concerned. The cost of damage shall be assessed by the Management Committee whose decision shall be final
19.7	Members are requested to tone down their voices or TV volume if they are deemed too boisterous and/or are distracting other players/ members engaged in a game.
19.8	Bookings are non-transferable.
19.9	Tournament games shall have priority over all bookings.
19.10	The pool tables shall only be used for the games of pool or recognised variations.
19.11	Cueing of balls other than the white is not allowed.
19.12	The snooker and billiard balls are not permitted on the pool tables. Anyone found doing so will be subjected to disciplinary action.
19.13	All guests must be signed in the guestbook in the Billiards room. Family Junior members are not allowed to sign in any guests.
19.14	Players shall observe the general etiquette of play as set out by the National Sports Association.

20.0	CARDS & MAHJONG ROOMS
20.1	Operating Hours : Sunday to Thursday : 11.00 am to 12.00 am Friday, Saturday & eve of Public Holiday : 11.00 am to 1.00 am
20.2	Usage of rooms strictly for members only, no guests are allowed. Family Junior and Sporting members are also not allowed usage of the rooms.
20.3	No admittance to anyone below 18 years of age.
20.4	Card games are to be played with cards purchased from the Club only.
20.5	Members are not allowed to conduct or participate in any game other than the games commonly known as “Tau Ngau”, Mahjong, Russian Poker, Fishing or “Ang Tiam” or “Tiew Yue”, Five Cards or “Tan”, “Soo Sik”, or “See Sek”, “Chi Kee” and “Dou Tai Chi”. This is in accordance with Chapter 49 of the Common Gaming Houses Act.
20.6	No side-betting is allowed to take place in any gaming conducted in the rooms.
20.7	Drinks and snack menu items from Barker Lounge and Jackpot Bar available for Order.
21.0	CHESS ROOM
21.1	Operating Hours : Sunday to Thursday 11.00 am to 12.00 am Friday, Saturday & eve of Public Holiday : 11.00 am to 1.00 am
21.2	Members are required to sign in and out their names and collect room key from the Front Office before and after usage of the room.
21.3	No food and drinks are allowed in the room.
21.4	The Chess Room is reserved exclusively for use by the Chess Section on Mondays, Wednesdays and Fridays, including public holidays falling on these days.
22.0	KARAOKE
22.1	Operating Hours: Monday to Thursday / Sunday & Public Holiday: 3pm-11.30pm (Last order at 11pm)

	Friday, Saturday & Eve of Public Holiday: 2pm-12.30am (Last order at 12am)
22.2	<p>Charges</p> <p>(i) First Drink: \$6.00 per person (Member) \$8.00 per person (Non-Member)</p> <p>(ii) This is inclusive of 2 hours' room charge and drinks include beer, glass and wine, whisky, spirits or soft drinks</p> <p>(iii) Minimum charge of \$24.00+ may apply for any individual member using the entire room for 2 hours excluding food and beverage. (Up to 8 pax only)</p> <p>(iv) Weekend Family package at: \$72.00+ (inclusive of 2 hours' room charge, 2 jugs of soft drinks/juice and 1 jug of Tiger beer) only applicable on Saturday, Sunday and Public Holiday. (Up to 8 pax only)</p>
22.3	All members shall book the KTV room. Family Junior members are not allowed to invite guests to the KTV room unless their parents who are members have registered their guests.
22.4	The KTV room cannot be used for any other activities aside from karaoke, unless with prior approval from the Management Committee. No other forms of games are permitted.
22.5	No other equipment shall be installed/operated in the KTV rooms.
22.6	Only snack menu items will be served for karaoke bookings.
22.7	All procedures and reminders stated at the Notice to be strictly adhered to.
22.8	Club's dress code is applicable when using the KTV room.
23.0	GYMNASIUM
23.1	<p>Operating Hours:</p> <p>Monday to Friday : 7.00 am to 10.00 pm</p> <p>Saturday, Sunday, PH & eve of PH : 7.00 am to 9.00 pm</p>
23.2	Usage of Gym is strictly for Members only. No Guests are allowed
23.3	Children under the age of 14 are not permitted in the Gym.
23.4	Members are required to sign in/out at the Gym when they enter/leave.
23.5	Members must be attired in appropriate sports or Gym wear while using the Gym.
23.6	No slippers, sandals or bare feet allowed in the Gym.

23.7	No food or alcoholic drinks are allowed in the Gym.
23.8	Members found to be intoxicated with alcohol will be asked to leave the Gym.
23.9	No usage of personal towels allowed.
23.10	Valuables and belongings are not permitted in the Gym.
23.11	Members must produce membership cards upon request by personnel.
23.12	No reservation of machines/equipment will be made during peak hours (5pm to 9pm). Each member is allowed usage of the cardio vascular machine for the duration of 25 mins only including warming down only and names have to be written on the white board while waiting.
23.13	Members are advised not to use any particular equipment extensively, especially when others are waiting.
23.14	Kindly wipe perspiration off equipment after use.
23.15	Gym users must not conduct any form of exercise that may damage the equipment or cause injury to oneself or others.
23.16	Gym equipment that are rearranged must be returned to its original position after use.
23.17	Members shall conduct themselves in an orderly manner so as not to cause inconvenience or distraction to other users whilst in the Gym.
23.18	The Club Management reserves the right to refuse entry to anyone suffering from any infection, contagious disease or skin condition, to use the Gym facilities.
23.19	The Club Management reserves the right to refuse entry to anyone and the right to interpret or amend the Bye-Laws at any time without prior notice or explanation.
23.20	The Club Management will not be responsible for any loss, damage to personal property and/or any injury sustained whilst in the Gym.
23.21	All members will train according to their own physical capabilities. The Club shall not be responsible for any injury sustained during their workout.
23.22	Members are liable for any injury to another (whether fatal or otherwise), damages or loss to any property occasioned directly or indirectly by any act, omission and default while patronizing or using the facilities of the Gym.
23.23	All the Club Rules apply.
23.24	Members are allowed to take one towel only & return it to the gym counter before leaving.
23.25	The phone inside the gym is meant for emergency use only.

24.0	SWIMMING POOL
24.1	Operating Hours: 7.00am – 10.00pm
24.2	Persons who enter or use the pool do so at their own risk. The Club shall not be responsible for any accident or fatality to members, members' children, guests and their children.
24.3	Lockers in the changing rooms are free of charge for all members, however, any valuables or personal properties put in the lockers shall be at the sole risk of members.
24.4	No person shall enter the premises unless he/she is a member or a guest accompanied by a member for that purpose. The General Manager, or any other authorised person so delegated by him, may in their discretion refuse admission to any person.
24.5	Swimmers must take a shower or use the foot-bath before entering the pool.
24.6	The Club Management reserves the right to refuse anyone who has an open wound or suffering from any infectious or contagious diseases to use the pool.
24.7	Members using the pool must be properly attired, subject to the Club's decision.
24.8	No person shall contaminate the pool water.
24.9	Inflatable rings, toys, balls, quoits, face masks, flippers and other floating appliances are not permitted in the main pool except during training sessions where 15kickboards may be used in the area reserved for such training under the supervision of the coach, parents or an authorised person.
24.10	Members are not permitted: - to consume food and beverages in or within 2 metres of the pool
24.11	The member is responsible for the conduct and behaviour of all their guests including their children, whom they sign in. The Member shall keep the Club indemnified in respect of any action, claim or demand arising out of any injury or death sustained by their guests or their children.
24.12	All children above 5 years old shall use the changing rooms according to their respective gender and they are not permitted to change outside the changing rooms.
24.13	The Club reserves the right to forbid anyone whom it may consider to be in a state of intoxication to remain in any part of the pool.
24.14	No footwear is allowed.
24.15	No jumping, running or boisterous is allowed within the premises.
24.16	No diving is allowed at the shallow end of the pool.
24.17	No private coaching allowed, except conducted by SRC Swim School.

24.18	All personal belongings should be removed once members have completed their session.
25.0	JACUZZI
25.1	No floats allowed in the Jacuzzi.
25.2	No swimming, jumping, horseplay or noisy, boisterous behaviour.
25.3	Children using the Jacuzzi must be accompanied by an adult.
25.4	The Club Management reserves the right to evict anyone found to be in contravention of the rules herein.
25.5	The Club Management reserves the right to refuse entry to anyone suffering from any infection, contagious disease or skin condition from using the Jacuzzi.
25.6	The Club Management reserves the right to evict anyone found to be in contravention of the rules herein.
25.7	No consuming of food and beverages in the Jacuzzi
26.0	SPA AREA – STEAM BATH & HOT / COLD POOL
26.1	Swimming attire must be worn at all times.
26.2	No admittance to anyone below 12 years old.
26.3	No food or beverages allowed.
26.4	No footwear is allowed on the upper deck.
26.5	No personal effects to be placed in the area.
26.6	No jumping, diving, horseplay
27.0	TOWEL COUNTER
27.1	Operating Hours: 7.00 am to 10.00 pm
27.2	Members are required to produce their membership cards for collection of towels and locker keys at the towel counter.
27.3	Members are required to inform the towel counter attendant of the number of guests for the use of facilities and they shall be charged accordingly.
27.4	Guest fees for usage of facilities are as follows:

	<p>a. 14 years old and above – S\$5.00 per guest</p> <p>b. Below 14 years old – No Charges</p> <p>(**wife and children of Ordinary members who are not registered as family members are considered as guests)</p>
27.5	Each member and guest will be allocated a maximum of 2 towels only and one locker in the changing room per visit. (Wet towels are exchangeable)
27.6	All towels and locker keys must be returned to the towel counter by 10.00pm on the same day.
27.7	<p>Charges for loss of items are as follows:</p> <p>Loss of adult towel - \$12.00 per towel</p> <p>Loss of Child towel - \$10.00 per towel</p> <p>Loss of changing room locker key - \$20.00 per key</p>
27.8	All items in the lockers must be cleared at the end of the day.
27.9	In the event that the locker key is not returned on the same day, members will be charged S\$10.00 per day for a maximum of 3 working days.
27.10	The Club reserves the right to remove any belongings in the locker after 3 working days without notice.
27.11	The Club shall not be held responsible for any losses or any valuable items stolen and/or misplaced while using the Club facilities.
28.0	KID'S ZONE
28.1	<p>Operating Hours: Monday to Friday</p> <p>10am to 10pm</p> <p>Saturday and Sunday</p> <p>9am to 10pm</p>
28.2	Toys are available at the Kid's Zone. After playing, these items are to be returned to the shelves.
28.3	Boisterous and noisy behaviour is not allowed at any time. Anyone doing so may be asked to leave the premises immediately.

28.4	Members are responsible for the supervision and conduct of children and/or maids. Any wilful damage, theft or vandalism of property will be borne by the respective member or parents.
28.5	No one is allowed to tamper with the game consoles or television screens in any way.
28.6	Only authorised personnel are allowed to shift or switch off the game consoles or television screens any arcade machines
28.7	The Kid's Play Room is strictly for children between 2 to 6 years of age. Children under the age of 6 require adult supervision at all times.
28.8	For safety reasons, the height limit for the playground in the Play Room is 90cm. There should only be a maximum of 8 children on the playground at one time.
28.9	Footwear is strictly not allowed in the room, and should be placed neatly on the shoe racks provided outside the room.
28.10	Food and drinks are not allowed to be consumed in the room.
28.11	Children who are ill, disruptive or destructive will not be allowed to remain in the room. Anyone doing so may be asked to leave the Kids' Zone immediately.
28.12	All items are the property of Singapore Recreation Club and should not be removed from the room.
28.13	The Club and its Management shall not be responsible for: <ul style="list-style-type: none"> •Injury and death to members, members' children, guests or their children in the Kids' Zone premise unless due to negligence of Club and the Management. •Damage or loss of property while utilising the Kid's Room.
29.0	ESPLANADE BOWL
29.1	Operating Hours: Monday 12.00pm to 12.00am Tuesday to Thursday, Sunday 10.00am to 12.00am Friday, Saturday & eve of Public Holiday 10.00am to 1.00am

29.2	Peak Hours: Weekday - 6.00pm till closing Weekends & eve of PH - 10.00am till closing
29.3	House bowling balls are to be returned to the rack after use and are not to be kept in the personal lockers or taken out of the bowling centre
29.4	House bowling balls are to be returned to the rack after use and are not to be kept in the personal lockers or taken out of the bowling centre
29.5	Gambling is prohibited.
29.6	Food and beverages are not allowed at the bowler's area, however finger food and beverages are allowed in the bowling alley.
29.7	Bowling equipments shall not be removed from the Bowling centre.
29.8	The Club does not take any responsibility for loss or damage whatsoever of property kept in the lockers in the Bowling centre or damages to the bowling ball/equipment's on the lanes.
29.9	No one is allowed to walk on the lanes or interfere with the automatic pinsetters or other equipment under any circumstances whatsoever.
29.10	Any malfunction of equipment shall be reported to the bowling staff on duty.
29.11	Children under the age of 12 years must be accompanied by an adult member.
29.12	Children are not to indulge in any other games/activities in the Bowling Alley.
29.13	Children shall not be left under the supervision of maids only. Maids shall not be allowed to bowl at the Bowling centre. Members shall supervise their children at the Bowling centre.
29.14	Any adult taking children under the age of 14 years old in the Bowling centre automatically accepts full responsibility for the child's safety and behaviour and shall be liable for any damage or injury caused by them and shall keep the Club indemnified in respect of any action, claim or demand arising by reason of their act default.
29.15	Bowlers shall observe the general bowling etiquette of play as set out by the Club and the Singapore TenPin Bowling Congress.
29.16	Lanes for in-house events shall have priority over all other bookings.
30.0	RULES GOVERNING CONDUCT FOR ANNUAL GENERAL MEETINGS
30.1	To facilitate peaceful and orderly conduct of Annual or Extraordinary General Meeting, the following shall not be allowed at all times: i. Display of club logo on flyers or promotional materials;

	<ul style="list-style-type: none"> ii. Display or distribution of any material with potentially defamatory contents; iii. Campaigning or distribution of flyers or promotional materials at Club Poolside Café; iv. Propose or move any resolution which has potentially defamatory content towards any Member or Employee of the Club; and v. Propose or move any resolution which is ultra-vires the constitution, expose the Club to any civil liability, bring disrepute or is prejudicial to the interest of the Club or its Members.
31.0	3RD FLOOR
31.1	The 3rd Floor of the Club is meant for hosting events and functions
31.2	<p>The following are rentable areas other than for official use:</p> <ul style="list-style-type: none"> 1. Esplanade Grand Ballroom; 2. Esplanade Room 1 – 4; 3. Pre-function Room; 4. Boardroom; and 5. Lounge <p>The renter(s) and/or their guest(s), if they are not members, will be deemed to be members of the Public and will be permitted access to the 3rd floor only for the duration of the event.</p>
31.3	The Club Management reserves the right to refuse entry to any person who does not comply with the Club's rules and/or who misbehaves of any other reason that the management deems fit.
31.4	Expelled Members, defaulters and persons declared Persona Non – Grata are not permitted entry in his/her personal capacity or to be signed in as a guest of any member of the club.
31.5	<ul style="list-style-type: none"> a) The Club's dress code will apply. b) The Club Management reserves the right to deny entrance to anyone who does not comply with the Dress code. c) For themed events, sporting activities and special occasions, an exception to the dress code may be permitted with express written permission from the General Manager/Secretary.
31.6	<ul style="list-style-type: none"> a) The Club Management reserves the right to charge Corkage for opened bottles of wine and liquor. b) Non-duty paid liquor should not be brought into the Club.