

Club J Parent Admission
Agreement & Handbook

2025-2026
Orange County’s finest after school care and enrichment program

Table of Contents

About Club J …………………………………………………..3-4
Schedule, mission, philosophy, contacts

Club J fees and payment policies …………………...5-6
Fees and proration’s, Club J and Enrichment Only participants, modification and
termination policies

2025-26 Calendar ……………………………………………………………….……….....7-8
Special schedules, holidays and School’s Out Days, camps

General Information ……………………………………………………………………...9-12
Transportation, school pickups, sign-in/out and snack, staff, behavior management,
Parental and children’s rights, guardian documents, personal possessions

Health and safety…………………………………………………………….…...…….13-14
Medications, illnesses, guide to when to return from illness

Emergency Procedures……………………………………………............................15-16

Parent Handbook Confirmation*……………………………………………………….17
*This signed confirmation is required for enrollment in Club J

Abbreviations used throughout this handbook:

IUSD ​ ​ Irvine Unified School District
NMUSD ​ Newport Mesa Unified School District

​ TR​ ​ Turtle Rock Elementary
​ BC​ ​ Bonita Canyon Elementary
​ TVT​ ​ Tarbut V’Torah Jewish Day School
​ VV​ ​ Vista Verde Elementary

NCE​ ​ Newport Coast Elementary
​ A​ ​ Anderson Elementary
​ L​ ​ Lincoln Elementary

Club J Parent Admission Agreement and Handbook 2025-2026​ ​ 2

About Club J
Club J mission

Club J’s mission is to provide a quality program that strives to promote a multitude of Jewish
values as well as the development of each child’s physical, emotional, and social growth. Club
J gives the opportunity to enrich and enhance the lives of children within our community and
promotes friendships that last a lifetime.

Our commitment is to the individual child: helping the child in the process of growing up and
participating in group situations, in relating to his/her peers, and in broadening his/her range of
interest and experience to different and new areas.

Our priorities:

• Provide a caring, nurturing and safe environment

• Promote good self esteem

• Offer opportunities to explore new interests

• Offer age-appropriate programs

• Promote fun and friendships

• Create opportunities for socializing and sportsmanship

We believe that the success of an after-school program is measured primarily by the levels of
self-esteem and the sense of belonging demonstrated by each child. Attainment of physical
skills and creation of craft projects are important secondary priorities.

The skills of an after-school counselor are measured by the quality of the relationship
demonstrated between the counselor and his/her children and the resulting levels of self
esteem, and sense of belonging demonstrated by each of his/her peers. All of our counselors
are college graduates or currently in college.

Program content is age appropriate, reflecting the general skills and interests of individual age
groups. Program variety and opportunities for free choice should increase as children move to
higher grade levels in our program.

Parents are a child’s first and most important “counselors” and an ongoing communication
between after school and home is critical to the success of the after-school program.

Age of children
Club J offers quality after school care for children in Kindergarten through fifth grade.

Club J Parent Admission Agreement and Handbook 2025-2026​ ​ 3

Regular schedule
Club J is available on all school days (except for important Jewish holidays when the JCC is
closed.)

• Choose from a two, three, four or five day program offered Monday – Friday
➔​ Hours

◆​ Monday-Thursday: Programming ends at 5:45 pm. Courtesy Pickup until
6:00 p.m.

◆​ Friday: Programming ends at 4:45 pm. Courtesy Pickup until 5:00 p.m.
◆​ A late fee of $10 per minute per child will be charged to your card on

file for any child picked up after M-TH 6:00p.m. and F 5:00p.m.
◆​ If an emergency prevents you from picking up your child, please call

the front desk at (949) 435-3400 and request that a message be given
to the Club J staff.

• Enrichment classes are offered Monday – Thursday from 4:00-4:45 p.m. and from 5:00-
5:45 p.m.

• On Fridays we offer Fun Friday/Shabbat activities

School’s Out days
When our local schools are closed, we offer schools out programs or holiday camps from 7:30
a.m. to 6:00 p.m. On School’s out days children participate in a variety of activities at the JCC
including swimming, sports, arts, drama and much more. Pre-registration is required; a
minimum of 15 participants required to run programming.

JCC children’s program information:

Audra Martin, Children’s Program Director, (949) 435-3400, ext. 265, audram@jccoc.org
Marianne Barth, Children & Camp Assistant Director, (949) 435-3400, ext. 261, marianneb@jccoc.org
Estella Calito, Children & Camp Assistant Director, (949) 435-3400, ext. 328, estellac@jccoc.org
Hilaria Duran, Office Manager, (949) 435-3400, ext. 268, hilariad@jccoc.org

Club J Parent Admission Agreement and Handbook 2025-2026​ ​ 4

Monthly rates for Club J program

Club J fees are set for the entire school year and are prorated for the months listed below.
Proration percentages are based on the number of weeks (5 days or more) within a given month
and how many weeks each school has off. Questions regarding proration should be directed to
the finance department at the JCC.

School proration’s by month

Month Proration Month Proration

August 75% All Schools January No Prorate

September No Prorate February 25% NMUSD

October 20% VV March No Prorate

November No Prorate April 20% All Schools

December 25% All Schools May No Prorate

 June 75% All Schools

Types of participants in Club J
Club J participants
If your child is a Club J participant, your child comes to Club J a minimum of 2 days per week.
Being a Club J participant either allows your child to be picked up from a school that we provide
transportation/pick-up to or allows your child to be brought to the afterschool program at 3 p.m.

Enrichment only participants
Children who participate in enrichment only are brought to Club J by a parent, guardian, or other
authorized persons at 3:00 p.m. They are signed into Club J to take the class they have signed
up for, and are to be signed out when the class ends.

Club J Parent Admission Agreement and Handbook 2025-2026​ ​ 5

Payment policies
• A one-time $50 registration fee holds your child’s spot in Club J’s afterschool program

• Enrichment only participants will be charged in full upon receipt of the application

• Club J fees are charged automatically to a credit card on file the 1st of each month.

• Material Fees for certain enrichment classes are charged at the time of class

submissions for the upcoming session. All students are allowed one change to their

original registration of enrichment class selections. An administrative fee of $25 will

be charged for each additional change.

• If you drop Club J during the school year and start up again within the same school year,

you will be charged a $75 drop fee/child and re-enrollment.

• Full payment must accompany all registration for classes and programs.

• Fees may be paid in person or by mail.
• You may pay by check, VISA, American Express or Mastercard. Only members in good

standing (current payments for the duration of the program) can register or receive

members-only discounts.

Modification or termination conditions
If you wish to change your child’s schedule a notification must be made in writing by the 15th of
the month prior to the new schedule taking effect. No price adjustments can be made any time
after the 1st of month for a schedule change.

If you wish to withdraw from the program, you must inform the JCC in writing by the 15th of the
month for withdrawal for the following month.

Refund policy
There are NO refunds on Club J after school program fees, registration fees, or enrichment
classes. The JCC reserves the right to cancel any class for insufficient registration.

Club J Parent Admission Agreement and Handbook 2025-2026​ ​ 6

Club J Holidays & Special
Schedules

School Year 2025-2026
Holiday/Event Day Dates Program

Club J Begins Monday 8/25 Bus and Transportation Begin

Labor Day Monday 9/1 Children's Dept. CLOSED

Club J Enrichments Tuesday 9/2 Enrichment Classes Begin

Rosh Hashana Mon-Wed 9/22-9/24 Children’s Dept. CLOSED

Fall Camp - VV Mon-Fri
Thus-Closed

9/29-10/3 Camp - VV
10/1: 1pm Camp Close

& No Club J pickup
10/2: Dept Closed

Yom Kippur Thursday 10/2 Children's Dept. CLOSED

Fall Camp - VV Mon-Fri 10/6-10/10 10/2 1pm close / No Club J
pickups

Sukkot Tues-Wed 10/7-10/8 School’s Out - TVT

Columbus Day/Indigenous People’s
Day

Monday 10/13 All School’s Out

Shemini Atzeret & Simchat Torah Tues-Wed 10/14-10/15 School’s Out - TVT

Staff Development Wednesday 11/5 School’s Out - NMUSD

Staff Development Monday 11/10 School’s Out - TVT

Veterans Day Observed Tuesday 11/11 All School’s Out

Thanksgiving Recess Mon-Tues 11/24-11/25 School’s Out - IUSD

Thanksgiving Recess Wednesday 11/26 All School’s Out
3:30PM Camp Close

Thanksgiving Thurs - Fri 11/27 - 11/28 Children's Dept. CLOSED

Winter Break Begins Friday 12/19 Children's Dept. CLOSED

Club J Parent Admission Agreement and Handbook 2025-2026​ ​ 7

School Year 24-25 continued

Holiday/Event Day Dates Program

Winter Camp Mon - Fri 12/22 - 12/26 12/24: 3:30pm Camp Close
No Camp 12/25

Winter Camp Mon - Fri 12/29 -1/2 12/31: 3:30pm Camp Close
No Camp 1/1

TVT Staff Day Monday 1/5 School’s Out - TVT

MLK Day Monday 1/19 All School’s Out

IUSD Staff Development Tuesday 1/20 School’s Out - IUSD

TVT Staff Development Friday 2/13 School’s Out - TVT

Presidents Day Monday 2/16 All School’s Out

NMUSD Ski Week Tues - Fri 2/17 - 2/20 School’s Out - NMUSD

IUSD Staff Development Monday 3/9 School’s Out - IUSD

TVT Conference Friday 3/20 School’s Out - TVT

Spring Break Camp - IUSD TVT VV Mon - Fri 3/30 - 4/3 Camp
4/1: 3:30pm Camp Close

& No Club J Pickup

Spring Break Camp - NMUSD TVT Mon - Fri 4/6 - 4/10 Camp

Shavuot Friday 5/22 School’s Out - TVT

Memorial Day Monday 5/25 Children's Dept CLOSED

Last Day of Club J Thursday 6/4 Last Day Enrichments
Last Day of Pickups

Club J Parent Admission Agreement and Handbook 2025-2026​ ​ 8

General Information
Pick-up/transportation
We are proud to provide programming and transportation convenient for students of Tarbut
V’Torah, Newport Coast Elementary, Anderson Elementary, Lincoln Elementary, Turtle Rock
Elementary, Bonita Canyon Elementary and Vista Verde Elementary, University Park
Elementary. All Club J participants who are enrolled in a 4:00 p.m. class will be picked up at
TVT and Vista Verde by the Club J counselors and walked to the JCC. Bus transportation is
available from Newport Coast Elementary, Bonita Canyon Elementary and Turtle Rock
Elementary at an additional cost. If your school is not listed and you are interested in
transportation please contact Hilaria Duran (hilariad@jccoc.org) to see if transportation is
possible.

Sign-In and Sign Out
All children brought to the JCC by the bus are checked in by the counselor on the bus. If a child
does not show up for the bus the parent is called. When children are picked up from Vista Verde
and Tarbut V’Torah the same protocol is followed. Children are then signed out by an authorized
parent at the end of each day. Those children signed up for just enrichment classes are signed
in by the parent and out by the parent at pick up time.

ID required: Anyone wishing to pick up a child at Club J is required to show a photo ID.
The name must match a pre-approved list provided by the child’s parent or legal
guardian in order for Club J staff to release the child.

Absences
In the case of anticipated absences due to vacations or unexpected absences due to
illness, please contact Hilaria Duran by noon at (949) 435-3400 x 268 or hilariad@jccoc.org
to ensure pick-up efficiency. If a call or email is not logged and the bus driver/pick-up counselor
has to search for your son/daughter a $5 fee will be charged to your account. Days cannot be
made up or transferred due to illness or vacations.

Snacks
A certified Kosher snack is provided each day at 3:30 pm. Please do not allow your child to
bring non-Kosher items onto campus.

Example snack menu (items may vary):
Monday​ Carrots and Celery with ranch dressing, Graham Crackers
Tuesday​ Apples and Ritz crackers
Wednesday​ Cheez-its and Oranges
Thursday​ Pretzels and Edamame
Friday​ Cereal and Raisins or Craisins

Club J Parent Admission Agreement and Handbook 2025-2026​ ​ 9

Staff
Our staff members are carefully selected top-notch counselors and specialists for your children.
Only enthusiastic individuals with a special combination of professional experience, education
and a commitment to children are employed at Club J. Throughout the year, Club J staff takes
part in a variety of in-service training to enhance their skills and provide new ideas to keep your
child interested and involved. All of our counselors are college graduates or currently in college.

Discipline and behavior management

Our approach is centered on creating a safe environment where children not only feel supported but
are also given the tools to grow socially and emotionally. With the guidance of their counselor, we
view these situations as important teaching opportunities. We work closely with the children to help
them build confidence, resilience, and strategies to navigate these interactions. Through repetition
and consistent check-ins, children begin to recognize patterns, understand our responses, and
develop their own response and skills that will serve them well beyond this immediate moment. While
it may take some time, we’ve found that this approach leads to long-term growth for them to
eventually navigate these instances on their own.

No Tolerance Policy: Our program follows a no tolerance policy for behavioral and conduct
issues. Further participation will be reviewed and the JCC reserves the right to dismiss the
student if concerns cannot be resolved.

At Club J we train counselors to use the following methods of behavior management:

• We discuss rules during our training sessions.

• We compliment and praise appropriate behavior. We give a great deal of
encouragement.

• We display positive behavior ourselves.

• We use distraction, suggestions or redirection (“Have you tried...?”)

• We hold quiet, brief, private talks with the children which address behavior
when needed.

• We use “When-then...” statements: “When we finish our projects, then...” This is far
more effective than using “If you don’t...then we can’t”.

• We problem-solve with children.

• We remove children from a problem area (“It appears that you’re having trouble in
this area right now—please join me [over here], and you can come back later”.)

• We give choices. (“Here are your choices: You may share the ball or sit and watch as
others play - it’s your decision.”)

Club J Parent Admission Agreement and Handbook 2025-2026​ ​ 10

Grounds for termination
At Club J we turn every situation into a positive learning experience for all children. If we
believe Club J in not the right fit for a child we will have a parent meeting and discuss other
options for where the child may succeed.

Parent Conferences and Concerns

Conferences can be arranged by emailing Marianne Barth at marianneb@jccoc.org, Audra
Martin at audram@jccoc.org, or Estella Calito at estellac@jccoc.org

Please do not hold an impromptu meeting at pick-up times as the counselors must give their
attention to the children.

Club J Parent Admission Agreement and Handbook 2025-2026​ ​ 11

Parental and Children’s Rights

Parents are expected to observe an acceptable code of conduct in and around the Club J area. The
following behaviors are not acceptable:

• Physical or verbal punishment of the children;

• Physical or verbal punishment of other children;

• Physical or verbal punishment of staff;

• Threatening staff, other parents or other children;

• Swearing, cursing, threatening/obscene gestures;

• Not following policies designed to protect the safety and security of everyone at the
center.

Guardian documents

Club J requires copies of all appropriate legal documents relating to custody matters or any other
matters that deal with your child. Written authorization is required to release your child to designated
adults. Please notify us, in writing, of any changes to custody during your child’s enrollment at Club J
or to any of the forms which you filled out for Club J. If you have any questions regarding Club J’s
custody and guardian arrangements, please contact the Director or Assistant Director.

Responsibility for personal possessions

Personal possessions are not covered by the JCC insurance and are not the responsibility of Club J
or its staff. Therefore, we urge you not to allow your child to bring expensive possessions to Club J
(cell phones, tablets, iPods, etc).

In addition, please do not allow your child to bring toys, radios, squirt guns or iPods to the JCC
unless these are part of a pre-planned activity. Please label all clothing that comes to the JCC.

Lost and Found

No toys, jewelry, money or any valuables should be brought or worn to Club J. Our counselors
try to make sure every child keeps track of his or her belongings, but inevitably, items are lost.
Unclaimed/unlabeled articles are placed in a lost and found box, and parents are invited to come
and claim their belongings.

Several times during the school year, unclaimed items will be donated to a charitable
organization. We strongly advise that all items be clearly labeled with the child’s name so that
found items may be returned to the appropriate individual.

Club J Parent Admission Agreement and Handbook 2025-2026​ ​ 12

Health and Safety
Medical requirements
The primary obligation and responsibility of our after school program is to provide the safest
conditions possible for all of our children. No child will be permitted to attend after school
without a complete registration form including a signed authorization for medical treatment.
Children arriving at the JCC without a signed form on file will have their parents called to come
pick them up.

Medication
If it is necessary for a child to take medication during after school hours, we require a note from
the doctor indicating instructions for dosage, RX number, doctor’s name and phone, date of
expiration. The medication must be in the original container. Non-prescription medication will
not be allowed without written permission by the parent.

Illness
Please keep your child at home when he/she is unable to participate in activities including
outdoor play due to illness, fever, diarrhea or vomiting, or generally feeling “not quite right.”
Children developing an illness during the course of the afternoon will be isolated from other
children until a parent or authorized person can come and pick up the child. We request that
you pick up your child within a one hour period, as there is no staff to care specifically for sick
children. Children must be symptom free for 24 hours before they may return to Club J.

Parents will be informed when children have been exposed to a communicable disease while
participating in after school activities.

If a child has been sent home from school due to illness, your child will not be able to be
dropped off at Club J.

If a child has been sent home or has been absent one or more days, the parent may expect a
call from the staff to inquire about the nature of the child’s illness or other reasons for absence.
Please notify Club J, in writing, if your child will be unable to normally participate in any activity
because of health restrictions.

Communicable diseases
Please contact the director immediately if your child has contracted a communicable disease
such as strep throat, impetigo, measles, German measles, or chickenpox. Please be prepared
to give the following information:

• Incubation period and the date the child was last at the JCC.
• Doctor’s recommendation for child and others who have been exposed to the child.

Club J Parent Admission Agreement and Handbook 2025-2026​ ​ 13

Common illnesses
Below is a table of common illnesses that you are required to report to Club J administration and
how long a child must remain out of contact from Club J. This is not an all-inclusive list, please
ask your doctor if your child has an illness that is not listed below.

Illness When to return to Club J

Chickenpox When all of the blisters have dried into scabs, usually about
six days after rash onset.

Conjunctivitis (Pinkeye) Twenty four hours after medical treatment begins.

COVID 19 Follow CDC guidelines and record data.

Diarrhea (infectious) When diarrhea has stopped. For some infections, the child
must also be treated with antibiotics before returning to Club
J.

Diarrhea (uncontrolled) Uncontrolled diarrhea is an increase in number of stools,
compared with a child’s normal pattern along with watery
stools that cannot be contained by the diaper or use of toilet.
A child may not return until uncontrolled diarrhea stops, or
until a medical exam indicates that it is not a communicable
disease.

Fever (axial temperature
of 100 degrees
Fahrenheit or higher.

When the child has been fever-free for twenty four hours
(without the aid of fever reducing medicine).

Impetigo Twenty four hours after antibiotic treatment has begun.

Lice (head) When the first treatment is complete and no eggs (nits)
are present

Rash with or without
fever or behavior
change

When a medical exam indicates these symptoms are not that of
a communicable disease.

Ringworm Twenty four hours after treatment has begun and
ringworms must be covered with bandages.

Scabies Twenty four hours after treatment has begun.

Streptococcal sore throat Twenty four hours after antibiotic treatment has begun.
Child must be fever-free for twenty four hours.

Vomiting – two or more
episodes within 24
hours

Twenty four hours after vomiting has ceased.

Club J Parent Admission Agreement and Handbook 2025-2026​ ​ 14

Emergencies
Emergency reporting and information
All minor accidents are reported in writing on an “Ouch Report” that will be left in your child’s
backpack. Minor accidents such as cuts and scrapes will be treated with soap and water;
bruises and bumps will also be treated with ice.

Injuries of a serious nature such as to head, neck or back, suspected sprains, and broken bones
will generate an immediate call to parents or, if the injury appears quite serious or questionable, a
call to 911 will occur first. Parents are responsible for fees that occur when 911 is activated.

In order for us to reach you quickly, it is imperative that your emergency contact
information be kept accurate and current. Regardless of our ability to contact you in an
emergency, we will act to obtain the care required by your child.

Medical and dental emergencies
In the event of a medical or dental emergency our first response is to secure care for the child.
Parents will be called and informed immediately in the case of a medical emergency. You will
be requested to pick up your child at the JCC or to meet your child and a staff member at a
designated treatment center.

JCC staff will fill out all proper reporting forms which will be maintained in the director’s office
and a follow up call will be made to check in on the child.

Emergency and disaster preparedness

We as Californians are aware of the ever-present possibility of an earthquake or other
emergencies occurring and creating dangerous conditions. The safety and welfare of our
students is of the utmost concern to us.

Public safety officials have stated that the school environment provides the safest possible
protection during a time of general emergency. In the event of a natural disaster or a similar
emergency, a written disaster and emergency preparedness plan is maintained in each
classroom and the office, which specifically outlines a course of action for the following areas:

• Designation of administrative authority and faculty assignments

• Contingency plans for fires, floods, and earthquakes

• Means of emergency exit

• Emergency transportation arrangements

• Means of contacting local agencies, including the Fire Department, Law Enforcement
agencies, Civil Defense, and any other designated adults

• Relocation sites equipped with necessary survival supplies to last at least 72 hours.

If an emergency occurs during the day, you may be asked to pick up your child should the
school close early. Please be sure you or your designee is available by phone at all times.

Club J Parent Admission Agreement and Handbook 2025-2026​ ​ 15

Emergency Protocols
Club J and the JCC have emergency protocols in place:

Code Blue means there is a medical emergency.

Code Strong means a counselor or other staffer needs security assistance and alerts
available staff to provide physical presence.

Lockdown announced over the radio means there is a threat on campus. During a
lockdown children and counselors and staff are sheltered in a lockable room with
minimal or no windows. The counselor will begin a head count and wait to receive
further instructions until they receive an all-clear signal.

JCC emergency procedures

Pool emergency
In case of a pool emergency, the lifeguard or other aquatic staff will blow one long whistle
alerting counselors and staff to quickly evacuate the pool area. Once the group is out of sight of
the pool, the counselor will begin a head count and wait to receive further instructions. If
needed, a “Code Blue” medical emergency call will be made by aquatic staff.

Fire alert
When the alarm goes off, children and staff will exit to the closest exit possible. Staff will take
role and report to their supervisor. No one re-enters the building until all clear is sounded.

Search and rescue:
In the event a child is lost, the following procedure should be put into effect:

• Remain calm and contact the Director immediately.
• Decide whether the child has run-away or is lost – procedure may change.
• The Director will organize a search team of staff while counselors remain with other

children.
• The Director will assign people to check all places in the building using walkie talkie for

constant check in.
• If assumed that the child has gone off JCC property, one person will search by car.
• If child is not located, The Director will contact police and parents.
• Continue search.

Intruders on JCC Property
Staff and parents should always be alert to people around them. At the JCC, be aware of your
child and who is around them at all times. If someone “looks” strange to you, do not hesitate to
report this to a staff person immediately. Make sure your children are in a safe environment at
all times, especially in the bathroom.

Please sign Parent Handbook Confirmation (page 17) and return to Club J.

Thank you!

Club J Parent Admission Agreement and Handbook 2025-2026​ ​ 16

The Merage Jewish Community Center of Orange County

Club J After-School Program

Parent Handbook Confirmation 2025-2026

I, __, parent of

___(name of child) have read

and agree to abide by the policies and conditions set forth in the parent handbook of

the Club J at the Merage Jewish Community Center.

_______________________________________ ​ ​ _________________

Signature​ ​ ​ ​ ​ ​ ​ ​ Date

JCC children’s program information:

Audra Martin, Children’s Program Director, (949) 435-3400, ext. 265, audram@jccoc.org
Marianne Barth, Children & Camp Assistant Director, (949) 435-3400, ext. 261, marianneb@jccoc.org
Estella Calito, Children & Camp Assistant Director, (949) 435-3400, ext. 328, estellac@jccoc.org
Hilaria Duran, Office Manager, (949) 435-3400, ext. 268, hilariad@jccoc.org

Club J Parent Admission Agreement and Handbook 2025-2026​ ​ 17

