


We are practicing physical distancing.

We are implementing the mandatory physical distancing protocols, as per the El Dorado County Public Health Order, effective through April 30, 2020, unless the Order is extended.


Avoid entering the facility if you have a cough or fever


Maintain 6 feet of distance between you and others


Sneeze or cough into a cloth or tissue; if not available, use your elbow


Do not shake hands or engage in any unnecessary physical contact


Consider wearing a face cover

Max # of customers allowed at one time:


Estamos practicando el distanciamiento físico.

Estamos implementando los protocolos de distanciamiento físico obligatorios, según la Orden de Salud Pública del Condado de El Dorado, vigentes hasta el 30 de abril de 2020, a menos que la Orden se extienda.


No ingrese a las instalaciones si tiene tos o fiebre.


Mantener una distancia de 6 pies de otras personas.


Estornudar o toser en un paño o pañuelo de papel; si no está disponible, use su codo.


No se dé la mano ni participe en ningún contacto físico innecesario.


Considere usar una cubierta para la cara.

máximo de clientes permitidos a la vez:

