

A cartoon monkey with a large belly and a wide grin is hanging from a green vine above the sign. It has its arms outstretched and is looking down at the text.

Most important Rules

Everyone must wear socks on the play frame!

No food/drinks from outside!

No climbing up the slides!

A supervising adult must remain on site.

Children must play in the appropriate areas for their age. Play nicely and no rough behaviour or you will have to stop playing!

Keep an eye on your kids!

See other side for the full set of rules


Rules of Play


Customers who do not respect our rules may be asked to leave without a refund.

1. Seating at Wild 'n' Wacky cannot be guaranteed at busy times. No refund will be given if a customer chooses to leave if seating is not available.
2. During busy periods a 2 hour time limit will apply.
3. Children must be accompanied by a responsible adult (18+ years old) and remain the sole responsibility of that adult at all times. This adult must remain on site for the whole visit.
4. For party/groups a minimum ratio of 1 adult to 5 children is recommended.
5. It is the duty of the supervising adult to ensure that their child is using the play frame safely, interacts harmoniously with other children and stays in the appropriate area for his/her age.
6. Children must not climb up the slides, side netting or the play frame structure.
7. Only children who are under 4'10" (148cm) and children aged 12 years or under may use the equipment. Children over this height or age may play only at the discretion of the Management.
8. Shoes must be removed and socks must be worn by all users of the play frame. Children should wear clothing suitable for active play, and we strongly recommend long sleeves and long trousers.
9. Only food & drink purchased at Wild 'n' Wacky can be consumed here.
10. No food or drink, sweets or chewing gum may be taken onto the play frame.
11. No loose/sharp items should be taken onto the play frame e.g. spectacles, jewellery or badges.
12. All accidents must be reported to a member of staff.
13. All damage to Wild 'n' Wacky property, accidental or deliberate, must be reported to staff.
14. Customers' personal possessions remain their sole responsibility. Wild 'n' Wacky cannot accept responsibility for the loss or theft of personal possessions during customer visits.
15. Nappy changing & disposal must take place in the baby changing room. No wipes to be flushed down any toilets. Nappies must not be changed in the café.
16. Wild 'n' Wacky may refuse entry or ask children to cease playing if they are unwell or considered to be carrying a contagious illness.
17. Wild 'n' Wacky will not tolerate abusive behaviour from adults or children towards staff or other customers. Anyone demonstrating such behaviour may be asked to leave without a refund.
18. Smoking is strictly prohibited.
19. Wild 'n' Wacky cannot be held responsible for accidents which occur as a result of children playing on the equipment. Every reasonable step has been taken to control the risk of accidents through the design, maintenance and operation of the facilities. However, it is impossible to eliminate such risks whilst providing a stimulating play environment and parents/guardians should recognise this.

