
1CITY GUIDE | FALL 2022

F A L L 2 0 2 2

Curbside pickup for yard waste
in paper bags
Page 11

Great gourds in the Park
Get ready for Pumpkin Walk
Page 34

w w w . S t J o h n s . c a

City getting plugged in with EV charging stations Page 3

2 CITY GUIDE | FALL 2022

City Guide
Information and stories about the programs and services of the City of St. John’s;
produced quarterly and distributed via mail to all households in the capital city.
If you do not wish to receive unaddressed mail including the City Guide, put
a note on or in your mailbox stating you do not wish to receive Canada Post
Neighbourhood Mail™.

If you continue to receive unaddressed advertising after you have placed the
note on your mailbox, submit a service ticket at canadapost.ca or call Canada
Post Customer Service at 1-866-607-6301.

Editor-in-Chief: Susan Bonnell Editor: Jill Sheppard
Design: Scott Courage communications@stjohns.ca

City Guide c/o Marketing and Communications
P.O. Box 908, St. John’s, NL A1C 5M2

Contents
EV Charging Stations 3
My New St. John’s Live Expo 4
Heritage Plan .. 6
New City Website ... 7
Waste and Recycling 8-13
Fall Planting ...14
Continuous Improvement15
Paid Parking ..16-17
Fitness ...18
Swimming ...19
Recreation Registration20
Facility Rentals ...21
REAL Program 22-23
Aquatic Leadership 24-25
Children and Youth 26-27
Outdoor ..28
Inclusion Services29
Adult.... ... 30-31
Older Adult ..32-33
Pumpkin Walk ..34
Music @ ..35
Humane Services ..36
Fire Safety ... 38-39

Mayor
Danny Breen (he/him)
576-8477
dbreen@stjohns.ca

 DannyBreenNL
dannybreen.ca

Deputy Mayor
Sheilagh O’Leary (she/her)
576-8363
soleary@stjohns.ca

 Sheilagholeary
 OLeary

Ward 1 Councillor
Jill Bruce (she/her)
576-7144
jbruce@stjohns.ca
 jillmbruce

Ward 2 Councillor
Ophelia Ravencroft
(she/her)
576-8243
oravencroft@stjohns.ca
 voteophelia.ca

Ward 3 Councillor
Jamie Korab (he/him)
576-8643
jkorab@stjohns.ca

 jamiekorab
 jamie.Korab

jamiekorab.ca

Ward 4 Councillor
Ian Frouden (he/him)
576-8217
ifroude@stjohns.ca

 ianfroude
ianfroude.ca

Ward 5 Councillor
Carl Ridgeley (he/him)
576-2332
cridgeley@stjohns.ca

Councillor at Large
Maggie Burton (she/her)
576-8219
mburton@stjohns.ca

 mmburton
 maggieatlarge

maggieburton.com

Councillor at Large
Ron Ellsworth (he/him)
576-8584
rellsworth@stjohns.ca

 RonEllsworth
ellsworth2021.ca

Councillor at Large
Sandy Hickman (he/him)
576-8045
shickman@stjohns.ca

 SandyHAtLarge
 SandyHickman

Councillor at Large
Debbie Hanlon
(she/her)
576-8286
dhanlon@stjohns.ca

 DebbieHanlon1

City Council

3CITY GUIDE | FALL 2022

Electric vehicles (EV) and plug-in hybrid vehicles are
becoming increasingly popular in North America. With more
models on the market with better battery range, drivers are
making the switch from gas to electric.

The City of St. John’s is committed to being a city that is
sustainable, today and for future generations. In June,
Council took an important step forward by approving the
installation of 26 Level 2 electric vehicle charging stations.
Eighteen of the new charging stations will be available for
public use at seven City facilities:

•	 City Hall

•	 Paul Reynolds Community Centre

•	 Southlands Community Centre

•	 St. John's Community Market

•	 Churchill Square

•	 Future Community Centre at Mundy Pond Park (Mews
Centre replacement)

•	 Metrobus Depot visitor parking

Eight charging stations will be for municipal vehicles, as the
City begins the switch from gas to electric for its light-duty
fleet.

We also plan to pilot one charging station in the downtown.
The exact location will be announced later.

The chargers will be installed before the end of the year,
with many starting to pop up as early as July.

Minimal cost to charge
We will charge a flat fee of $1.50 per hour for public
chargers. This will help the City to fund the operation and
make future investments, while still passing on 70 to 80% of
the savings per kilometer back to the public.

Funding
This EV project is expected to receive up to $130,000 in
grants through a partnership with Pollution Probe and
Natural Resources Canada through the Zero Emission
Vehicle Infrastructure Program. Pollution Probe is a
Canadian charitable environmental organization with a
vision of Canada being a place where all people live, work,
and prosper in harmony with a healthy environment.

The City’s portion of funding comes from the sustainability
operating budget, which seeds funds for partnerships like
these. Since 2021, it has helped the City bring in about half a
million dollars in grants from other levels of government to
support the vision of a Sustainable City.

EV Charging Stations
Coming to City Facilities

Did you know…
50% grants are available for
businesses in St. John’s now
through Newfoundland
Hydro’s Commercial EV Charger
Rebate?

We encourage local businesses
to consider making use of this
program:
nlhydro.com/evchargerrebate

Learn more about electric
vehicles at the Drive Electric NL
Resource Centre on 10 Pippy
Place

driveelectricnl.ca

4 CITY GUIDE | FALL 2022

My New St. John’s Live is an opportunity for newcomers
to be introduced to and access more than 45 community
organizations in person. The St. John’s Local Immigration
Partnership with the support of the City of St. John’s and the
Provincial Government invites residents and newcomers to
the St. John’s Community Market October 17, to learn what
St. John’s has to offer.

There will be diverse and interactive booths and workshops
on employment, starting a business, volunteering and much
more.

Visit MyNewStJohns.ca for more information. Booth space is
available for community groups and organizations. The Expo
is a great opportunity to network, meet collaborators and
help create a sense of place for our newcomer community.

New to St. John’s?
Join us at the
My New St. John’s

LIVE
Expo

Monday, October 17

St. John’s Community Market
245 Freshwater Road

For more information
about the Expo contact:
immigration@stjohns.ca
MyNewStJohns.ca

Find out what is available for you

5CITY GUIDE | FALL 2022

advantagestjohns.ca

Welcome to St. John’s.

A great place to live, work and study.

Discover the advantages of being here.

AdvantageStJohns.ca

 The Challenge
The goal was to improve the estimating process in the Crack Seal Program so that the estimated quantities were
within 20% of the actual constructed quantities and to also improve on estimating quantities in other programs.
This would improve both the quality and quantity of work completed to seal pavement cracks.

 The Solution
The project team met to discuss the problem, objectives, and scope of the CI project. The current state of the
process was mapped and staff used CI tools to identify improvements to test and implement including:

At the end of the project in 2021, estimated quantities were significantly improved and were in line with the
actual construction quantities which resulted in approximately 100% improvement in the estimating process.
Approximately 128 streets were completed compared to approximately 93 streets the previous year. Based on
this, the project was a major success. Staff will monitor and adjust solutions in future projects to keep the
improvement in place.

 How You Benefit
Staff are able to complete more streets each year, there is reduced frustration, reduced administrative work of
completing costing and budgetary paperwork, staff time is better used and historical data will be more accurate which
improves estimates in the future. Stakeholders that benefited from this project include the inspectors,
project managers, staff managers, contractors, finance and administration, procurement and the legal department.
City residents also benefit by seeing more work completed with greater accuracy and efficiency.

13CITY GUIDE | SPRING 2022 13CITY GUIDE | SPRING 2022

Are you a newcomer to St. John’s?
Looking for Employment Services?

Check out

MyNewStJohns.ca

The City’s The City’s
Business Business

Information Information
CentreCentre

Are you an entrepreneur starting a new venture? Do you have questions about how to
start a new business in St. John’s? Contact us today.

The Business Information Centre is open for telephone or virtual appointments from
Monday to Friday from 9 a.m. to 4:30 p.m. You can reach us at 709-576-8107 or at
business@stjohns.ca to arrange a video call.

 stjohns.ca/doing-business twitter.com/Advantage_SJ

Are you an entrepreneur starting a new venture? Do you have questions
about how to start a new business in St. John’s? Contact us today.
The Business Information Centre is open for in-person, telephone, virtual and
walk-in appointments from 9 a.m. to 4:30 p.m. Monday to Friday. You can
reach us at 709-576-8107 or at business@stjohns.ca to arrange a meeting.

6 CITY GUIDE | FALL 2022

Protecting our heritage is important to
the City of St. John’s. Work will begin
soon on a new Heritage Plan that will
assist us in managing, maintaining and
protecting our heritage resources. It
will align with the Envision St. John’s
Municipal Plan and the Heritage By-
Law (approved in 2021).

What is a Heritage Plan?
A Heritage Plan sets goals and
objectives to achieve over the next 10
years. It will set out a vision for heritage
in the city and establish action items to
preserve it.

What will the Heritage Plan include?
Most people tend to think of the City’s
historic buildings in downtown St.
John’s when they think of heritage, but
this plan will consider more than that.
It will look at such things as our cultural
heritage and may include festivals and
events, stories and oral traditions, place
names, historic events, natural heritage
and public art.

Themes in the Heritage Plan include:

• Protecting our built heritage and
recognizing cultural landscapes

• Working towards reconciliation with
Indigenous residents and history

• Identifying ways to celebrate the
history and cultures of St. John’s

• Promoting the Heritage Financial
Incentives Program

• Enhancing accessibility to our
heritage, both online and in person

Provide your input
This fall/winter you can help us to
protect, celebrate, and recognize
our cultural landscapes and built
heritage by providing your input on
the City’s draft Heritage Plan. Stay
tuned to EngageStJohns.ca for more
information and register to stay in the
loop.

Help Us Create the City’s Heritage Plan

Interesting facts about the City’s
heritage:

•	 Water Street was originally
called the Lower Path and is one
of the oldest streets in North
America.

•	 Bowring Park is over 100 years
old.

•	 There are 159 Heritage
buildings and structures
designated in our city.

•	 St. John’s is part of the ancestral
homelands of the Beothuk.
Today, these lands are home
to a diverse population of
Indigenous and other peoples.

7CITY GUIDE | FALL 2022

This fall, we’re excited to announce that StJohns.ca is getting
a facelift.

Over the past two years, staff have been preparing to launch
a new website. Last fall, we hired a company to work with us
on the site, and we’ll soon be ready to go live.

The website is a major upgrade, with better navigation, new
features and a clean new look.

With the new site comes a new and improved notification
system. Once we go live, we will invite you to sign up for the
things that matter most to you. Topics include:

City News
•	 business and the economy

•	 council and committee updates

•	 cruise ship schedules

•	 parking restrictions

•	 parks and recreation news

•	 press releases and announcements

•	 zoning matters

 Service Impacts and Interruptions
•	 24-hour parking restrictions outside the downtown

•	 emergency alerts

•	 facility closures

•	 garbage and recycling changes

•	 road closures and construction

•	 snow removal: downtown

•	 street cleaning: downtown

•	 water disruptions

Opportunities
•	 application deadlines

•	 call for board/committee members

•	 public engagement opportunities

The City’s new website was designed with feedback
gathered from a public engagement process and from your
comments over the years on what needs to be improved.

New Website Coming for the City of St. John’s

Area 1A to 5A, 2020Area 1A to 5A, 2022 Area Normal
Garbage Day

Garbage/
Recycling

Garbage/Yard
Waste/Recycling

1A Monday

2A Tuesday

3A Wednesday

4A Thursday

5A Friday

Holiday HH

July
M T W T F S

 1 2
 4 5 6 7 8 9
 11 12 13 14 15 16
 18 19 20 21 22 23
 25 26 27 28 29 30

February
M T W T F S

 1 2 3 4 5
 7 8 9 10 11 12
 14 15 16 17 18 19
 21 22 23 24 25 26
 28

August
M T W T F S

 1 2 3 4 5 6
 8 9 10 11 12 13
 15 16 17 18 19 20
 22 23 24 25 26 27
 29 30 31

March
M T W T F S

 1 2 3 4 5
 7 8 9 10 11 12
 14 15 16 17 18 19
 21 22 23 24 25 26
 28 29 30 31

June
M T W T F S

 1 2 3 4
 6 7 8 9 10 11
 13 14 15 16 17 18
 20 21 22 23 24 25
 27 28 29 30

September
M T W T F S

 1 2 3
 5 6 7 8 9 10
 12 13 14 15 16 17
 19 20 21 22 23 24
 26 27 28 29 30

January
M T W T F S

 1
 3 4 5 6 7 8
 10 11 12 13 14 15
 17 18 19 20 21 22
 24 25 26 27 28 29

April
M T W T F S

 1 2
 4 5 6 7 8 9
 11 12 13 14 15 16
 18 19 20 21 22 23
 25 26 27 28 29 30

May
M T W T F S

 2 3 4 5 6 7
 9 10 11 12 13 14
 16 17 18 19 20 21
 23 24 25 26 27 28
 30 31

H

H

November
M T W T F S

 1 2 3 4 5
 7 8 9 10 11 12
 14 15 16 17 18 19
 21 22 23 24 25 26
 28 29 30

H

December
M T W T F S

 1 2 3
 5 6 7 8 9 10
 12 13 14 15 16 17
 19 20 21 22 23 24
 26 27 28 29 30 31H

October
M T W T F S

 1
 3 4 5 6 7 8
 10 11 12 13 14 15
 17 18 19 20 21 22
 24 25 26 27 28 29

H

 31

 31

Learn your area at CurbitStJohns.ca or call 311 or 754-CITY (2489).
 •	 Waste must be at the curb between 6 and 8 a.m. on your

collection day only.

•	 Automated: Garbage carts must be properly placed
(ie. not on sidewalks/snowbanks).

•	 Manual: Garbage bags must be completely covered from April to November.

•	 Yard waste must be in paper yard waste bags; put at the curb on your recycling days from May to November.

•	 Cancelled collections (ie. storm, holiday) take place the next day along with that days regularly scheduled collection.

Curbside Collection

H

H

 31

Area 1B to 5B, 2022

H

Area Normal
Garbage Day

Garbage/
Recycling

Garbage/Yard
Waste/Recycling

1B Monday

2B Tuesday

3B Wednesday

4B Thursday

5B Friday

Holiday HH

Learn your area at CurbitStJohns.ca or call 311 or 754-CITY (2489).
 •	 Waste must be at the curb between 6 and 8 a.m. on your

collection day only.

•	 Automated: Garbage carts must be properly placed
(ie. not on sidewalks/snowbanks).

•	 Manual: Garbage bags must be completely covered from April to November.

•	 Yard waste must be in paper yard waste bags; put at the curb on your recycling days from May to November.

•	 Cancelled collections (ie. storm, holiday) take place the next day along with that days regularly scheduled collection.

July
M T W T F S

 1 2
 4 5 6 7 8 9
 11 12 13 14 15 16
 18 19 20 21 22 23
 25 26 27 28 29 30

February
M T W T F S

 1 2 3 4 5
 7 8 9 10 11 12
 14 15 16 17 18 19
 21 22 23 24 25 26
 28

August
M T W T F S

 1 2 3 4 5 6
 8 9 10 11 12 13
 15 16 17 18 19 20
 22 23 24 25 26 27
 29 30 31

March
M T W T F S

 1 2 3 4 5
 7 8 9 10 11 12
 14 15 16 17 18 19
 21 22 23 24 25 26
 28 29 30 31

June
M T W T F S

 1 2 3 4
 6 7 8 9 10 11
 13 14 15 16 17 18
 20 21 22 23 24 25
 27 28 29 30

September
M T W T F S

 1 2 3
 5 6 7 8 9 10
 12 13 14 15 16 17
 19 20 21 22 23 24
 26 27 28 29 30

January
M T W T F S

 1
 3 4 5 6 7 8
 10 11 12 13 14 15
 17 18 19 20 21 22
 24 25 26 27 28 29

April
M T W T F S

 1 2
 4 5 6 7 8 9
 11 12 13 14 15 16
 18 19 20 21 22 23
 25 26 27 28 29 30

H

May
M T W T F S

 2 3 4 5 6 7
 9 10 11 12 13 14
 16 17 18 19 20 21
 23 24 25 26 27 28
 30 31

H

H

November
M T W T F S

 1 2 3 4 5
 7 8 9 10 11 12
 14 15 16 17 18 19
 21 22 23 24 25 26
 28 29 30

December
M T W T F S

 1 2 3
 5 6 7 8 9 10
 12 13 14 15 16 17
 19 20 21 22 23 24
 26 27 28 29 30 31

October
M T W T F S

 1
 3 4 5 6 7 8
 10 11 12 13 14 15
 17 18 19 20 21 22
 24 25 26 27 28 29

 31

Curbside Collection

H

H

H

10 CITY GUIDE | FALL 2022

By Erin Molloy, Home Again Furniture Bank

After a pause due to COVID-19, we are pleased to welcome
back the satellite furniture drop-off in the Residential Drop
Off at the Robin Hood Bay Waste Management Facility.

“We are thrilled to relaunch this program,” says Amy Tulk,
Director of Operations for Home Again Furniture Bank.
“Not only does it have a positive environmental impact by
diverting good quality furniture from the landfill, it allows
us to offer furniture donors another option when it comes
to donating furniture to Home Again. This program, paired
with our existing two pick-up days each week, allows us to
change even more lives through the comfort, dignity and
stability that a well-furnished home provides.”

As furniture items are brought to the Residential Drop-Off
at Robin Hood Bay, they are assessed to determine if they’re
suitable for reuse. Home Again then takes these items and
finds them a new home.

Home Again is a nonprofit organization that aims to end
furniture poverty on the Northeast Avalon by collecting
gently used furniture and redistributing it to individuals
and families, free of charge. Home Again works with referral
partners in the community to identify those in need. You can
learn more about the organization at HomeAgainFB.ca.

The City of St. John’s is committed to
a city that is sustainable today and
for future generations; economically,
environmentally and financially. Diverting
additional waste from the landfill is
identified in the Our City, Our Future 2022
Action Plan under the goal to preserve
and enhance the natural and built
environment.

Satellite Furniture Drop-Off
Relaunches at Robin Hood Bay

Photos courtesy Tania Heath

11CITY GUIDE | FALL 2022

The best choice for grass clippings, both environmentally and
economically, is to mulch them. In other words, just mow and
go! Mulching is the most economically efficient way to dispose
of leaves and grass and the most earth-friendly approach for
handling them.

If mulching is not an option for you, put your leaves and grass
clippings in paper yard waste bags at the curb on the same day
as your recycling day. To find out when your recycling and yard
waste collection is visit CurbItStJohns.ca > schedules.

Yard Waste Stays Out of the Landfill

The City of St. John’s collects yard waste at the curb in paper
yard waste bags only. Place the paper yard waste bags at the
curb on the same day as your recycling day, until the end of
November.

• There is no limit to the number of paper yard waste bags
that can be set out for collection at the curb. Yard waste bags
must be under 50 lbs and are collected separately from your
garbage and recycling.

• Paper yard waste bags can also be brought to the Residential
Drop Off at Robin Hood Bay until mid-December.

Since 2018 residents of St. John’s have diverted more than 4,000
tonnes of organic yard waste from the landfill. That has reduced
approximately 123 tonnes of greenhouse gas emissions which
is the equivalent to taking 38 passenger vehicles off the road for
a year and has resulted in a savings of $286,750 in tipping fees.

Mulch or Use Paper Yard Waste Bags

Learn to Compost
If you are interested in learning how to properly
backyard compost, the experts at the MUN Botanical
Garden can help!

A short Backyard Composting course is available
online anytime at CurbitStJohns.ca > Recycle >
Backyard Composting and in-person sessions are
free on a ‘first come, first seated’ basis:

MUN Botanical Garden, 306 Mount Scio Road
1:30-2:30 p.m. Saturday, Sep. 10

Kenmount Terrace Community Centre, 85 Messenger
Drive 6:30-7:30 p.m., Tuesday, Sep. 20

Southlands Community Centre, 40 Teakwood Drive
6:30-7:30 p.m., Monday, Oct. 3

Paul Reynolds Community Centre, 35 Carrick Drive
6:30-7:30 p.m., Tuesday, Nov. 1

Backyard compost bins are available for purchase
once the session is completed. Cost is $50 for a
standard compost bin, and $75 for a tumbler bin.
Complete your purchase by calling Access St. John’s at
311 or 754-CITY (2489).

12 CITY GUIDE | FALL 2022

Separate bag
for Containers

Separate bag
for Papers

Aluminum Trays
e.g. pie plates, baking trays &
more

Aluminum Cans
e.g. pop cans, beer cans &
more

Milk & Juice Cartons

Plastic Trays & Tubs
e.g. butter & sour cream tubs,
vegetable & fruit trays

Clamshell Plastic Trays
Take-out foods, sandwich and
berry containers

Plastic Food Containers
e.g. ketchup, mustard, yogurt
& more

Plastic Cleaning Product
Containers
e.g. bleach, liquid laundry
detergent, all-purpose cleaner,
spray bottles, windshield wash
bottles & more

Plastic Toiletries
Containers
e.g. shampoo, liquid soap,
mouthwash, contact lens
solution, body wash & more

Plastic Drink Bottles
e.g. water, pop, liquor & more

Steel (Tin) Cans
e.g. soup cans, bean cans, tuna
cans, coffee cans & more

Tetra Pak Containers
e.g. juice boxes, soup
containers & more

Newspaper, Flyers
& Junk Mail

Magazines, Catalogues
& Phone Books

Writing & Computer Paper
e.g. lined, white, coloured

Envelopes
paper and plastic window
envelopes, but not bubble or
insulated envelopes

Books
Remove hardcovers

Boxboard
e.g. cereal, cracker,
detergent boxes, frozen food
boxes & more

Egg Cartons
Only cardboard,
not styrofoam

Take Out Drink Trays

Empty Paper Towel
& Toilet Paper Rolls
Just the empty cardboard rolls,
not the toilet paper or paper
towels themselves

Corrugated Cardboard
Must be in a tied-up blue bag or
bundled to no more than 2 ft x
2 ft x 1 ft

Wondering about an item
not listed here?
Use ‘Put Waste in its Place’ at CurbitStJohns.ca
or app St. John’s Waste and Recycling

13CITY GUIDE | FALL 2022

Sort it

Bag it

Curb it
 y Put your blue bags at the curb on your

recycling day, every second week.

 y Place paper and
cardboard in one
separate see-through
blue bag and
containers in another.

 y Place recyclables
loosely in the bag.

 y Sort recyclables into
containters and papers.

 y Rinse food containers
and milk cartons.

 y Remove straws from
containers and wrap,
plastic or Styrofoam
from boxes.

Curbside Recycling
1

2

3

THREE SIMPLE STEPS

PAPERS CONTAINERS

Remember
to rinse

containers.
EYE
CARE

PAPERS

CONTAINERS

Learn more at CurbitStJohns.ca

14 CITY GUIDE | FALL 2022

As the days shorten, the leaves change colour and the
gardens that have been meticulously maintained all summer
begin to fade. Now is the time to put some effort into your
garden for an early spring payback. Planting bulbs now are a
sure way to have some early spring colour in your gardens.

Early spring flowering varieties will often begin to emerge
not long after the snow has melted and the soil begins to
warm, particularly if they have been planted in a sunny
location. Crocuses are early bloomers and can provide the
first welcomed signs of spring. Other successful and popular
choices for our climate include daffodil, tulip and hyacinth.
These are all spring flowering plants that can withstand late
frosts and will naturally die back around the time you begin
to plant summer annuals.

These flowers are not typically grown by homeowners from
seed, rather they are purchased as bulbs that are readily
available at most local nurseries and garden centres. For
these bulbs to bloom in the spring, they must go through an
extended cold period. In our climate, it is best to plant them
in the fall so they can over-winter in your garden.

As you are walking through many of the City’s park spaces
you may notice “empty” beds that were once full of summer
colour. Please be mindful to stay off them and keep pets
away. Many of these beds are full of bulbs that have been
planted to provide our park spaces with early spring blooms
- a welcomed sign of warmer days ahead.

Fall Planting for Spring Colour

Questions?
Concerns?

 y App 311 St. John’s
 y Call 311 or 754-CITY

 y Online at stjohns.ca/contact-us
 y Email access@stjohns.ca

Contact Access St. John’s online or by telephone before visiting City Hall.

Continuous Improvement Success
The City uses proven continuous improvement (CI) tools and methods to tackle process problems and
engage staff in problem solving. Learn more by searching ‘continuous improvement’ at StJohns.ca

C.I.

The City of St. John’s is committed to continuously looking at what we do and how we do it to ensure we are performing
effectively and achieving results. Through continuous improvement, we are making our processes more efficient to deliver
more value to our citizens.

 The Challenge
In January 2019, the Residential Tenancies Act changed the timeline requirement for refunding tenant security
deposits from within 15 days of vacating a unit to within 10 days. The City’s move-in and move-out process for
these units at the time was primarily manual and did not allow for this shortened turnaround time. The turnaround
time for move-outs was averaging 30 plus days.

 The Solution
A cross-departmental project team came together to apply continuous improvement methodology and tools with
the goal of improving turnaround time and increasing the quality and consistency of the process overall.

• Each step in the process was thoroughly reviewed and documented; clearly identifying roles and responsibilities for
all staff involved.

• We implemented a software solution for unit inspections that helps us detail and collect information on the
condition of units on move-in and move-out. This solution also helped eliminate paper use.

• We streamlined information sharing between City departments involved in the process, reducing wait times.

• A process checklist was created for move-in tenants.

As a result of these improvements, turnaround time for move-outs decreased with 91% completed in less than 30
days. The Non-Profit Housing division monitors the process to identify gaps and opportunities for additional
improvements.

 How You Benefit
Accessing affordable, suitable housing is essential to the health of individuals and is the foundation for a
prosperous and healthy community. By streamlining and standardizing the move-in and move-out process,
the City is better positioned to meet legislated timelines. More importantly, we can better serve our client’s
housing needs by ensuring units are available without delay.

C A S E S T U D Y
N O N - P R O F I T H O U S I N G

The Non-Profit Housing division in the Department of Community Services manages more than 400
housing rental units. On average, 65 tenant move-in or move-outs are processed by the division annually.

15CITY GUIDE | FALL 2022

16 CITY GUIDE | FALL 202216

Steps for Using a Parking Pay Station
If you do not wish to use PayByPhone, you can visit a Pay station to make your
payment using credit card, debit card (tap only) or smartphone.

1. Park your vehicle and look for a sign nearby with a zone number.

2. Go to the pay station and press any button to activate the screen.

3. Select your payment method. You can use a debit card (tap only), credit card or smartphone.
 Pay stations do not accept cash.

4. Confirm your parking zone number. The zone number will be on a sign near your vehicle.
 Pay stations will be configured to default to the zone they are located in.

5. Enter your licence plate number.

6. Choose the amount of time you wish to pay for parking.

7. Confirm the payment.

A receipt can be printed if you would like. You do not need to return to the vehicle with the
receipt after the payment is made.

In all areas where public parking is available, look for signs that indicate the
parking restrictions in the area. Note that payment is not required for parking on
weekends, statutory holidays, or after 6 p.m. on weekdays.

Paid Parking Options

17CITY GUIDE | FALL 2022

PayByPhone Parking App - How it works

Enter your parking
duration
Add the time duration
you wish to park.
Check the details then
confirm your
selection.

5

Extend your
parking anytime
Add more time from
wherever you are.
Simply open the app
and add time to your
current parking meter.

6

Enter your zone/
location number
The app will start by
asking the location
number of where you
want to park. Look
for a street sign
near your vehicle
and enter the zone/
location number.

Note: Be sure to
choose the location
on the correct street in
the City of St. John’s.

3
Get PayByPhone app
Download the app
from the Google Play
and iOS App Store.

Once in the app store
search for PayByPhone or
PayByPhone Parking.
The first entry displaying
the icon above is the one
you want to get. Once
the app is loaded on
your device, open it.

1
Enter your
vehicle
information
Add the license plate
number, province,
vehicle type and
description. You can
even upload a photo
of your vehicle.

4
Create an account
See icon in the top right
corner of your screen.
Click this to begin. You
can enter multiple
vehicles, credit card
info and more. If you
do not want to set up
an account, just enter a
location/zone number
where you are parked.

2

For assistance you can visit the PayByPhone website at paybyphone.com

If you do not have a smartphone, you can call 1-866-234-7275 to make a payment.

####

Where to download the app

Maximum parking stay

Range of times when payment is required

Direction in which these rules apply

Range of days when payment is required

Website to pay or download the app

Phone number to call to pay
(866-234-7275)

Location number to enter when paying

PayByPhone
zones contain two
types of signs.

Here is what they tell us.
C

M

Y

CM

MY

CY

CMY

K

stjohns_postcard_v1_final.pdf 2 2018-05-24 11:30 AM

####

Where to download the app

Maximum parking stay

Range of times when payment is required

Direction in which these rules apply

Range of days when payment is required

Website to pay or download the app

Phone number to call to pay
(866-234-7275)

Location number to enter when paying

PayByPhone
zones contain two
types of signs.

Here is what they tell us.
C

M

Y

CM

MY

CY

CMY

K

stjohns_postcard_v1_final.pdf 2 2018-05-24 11:30 AM

####

Where to download the app

Maximum parking stay

Range of times when payment is required

Direction in which these rules apply

Range of days when payment is required

Website to pay or download the app

Phone number to call to pay
(866-234-7275)

Location number to enter when paying

PayByPhone
zones contain two
types of signs.

Here is what they tell us.
C

M

Y

CM

MY

CY

CMY

K

stjohns_postcard_v1_final.pdf 2 2018-05-24 11:30 AM

PayByPhone is a user friendly app, and an efficient way to pay for parking from your phone. Before you head downtown,
install the app, and set up your account from home. Steps for setting up and using the PaybyPhone app are outlined below.

Zone/location number to enter when
paying

18 CITY GUIDE | FALL 2022

Aquatic Fitness
Held in the deep and shallow end at the same time, these low
to no impact classes involve high intensity movements that
are designed to improve cardiovascular endurance, flexibility
and muscle tone. Flotation belts are available for use.

Core Balance
A well-rounded workout for all levels that strengthens the
core and lower back using body weight and equipment-based
exercises.

Body Pump
A total conditioning class for all fitness levels designed to
challenge each participant’s major muscle groups using
effective body weight and equipment-based exercises.

Adults in Motion
This low impact class designed for all ages and endurance
levels, uses body weight exercise and equipment to develop
the participant’s cardio and muscular strength.

Ever Active
A low impact fitness class that allows participants to work at
their own pace to improve muscle conditioning, flexibility
and endurance while standing or using a chair as support.
Registration required.

TIME
Together in Movement Exercise, is a community-based
program for people with a range of conditions affecting
balance and mobility. Referral from health care professional is
required.

 Yoga (Registration Required)
 Participants must bring their own yoga mat.

Beginner
Designed for new students of all fitness levels to learn a
solid foundation of yoga practice.

Intermediate
Improve postures learned in beginner yoga and
additional challenging poses. Beginner yoga experience
is required.

Mixed
For beginners and intermediates to practice yoga
fundamentals to increase strength, flexibility and
endurance.

Relaxation
Beginner-friendly and incorporates mindfulness
throughout the class. Poses are done slowly to illicit the
relaxation response and increase body-mind awareness.

Yin Yoga
A quiet yoga practice suitable for all levels and does not
require previous yoga experience.

The City of St. John’s offers a range of fitness opportunities for adults, age 16+, looking to live a healthy, active lifestyle.
For up-to-date schedules:

•	 Call the swim and fitness line 576-8408 (Mews) or 576-8155 (PRCC)
•	 Online StJohns.ca > Living in St. John’s > Recreation and Parks > Fitness

Email recreation@stjohns.ca

Fitness Programs

For more information visit
StJohns.ca
> Living in St. John’s
> Recreation and Parks
> Fitness

19CITY GUIDE | FALL 2022

Indoor pools
All pools have accessible pool lifts.

H.G.R. Mews Community Centre, 40 Mundy Pond Road

Paul Reynolds Community Centre, 35 Carrick Drive

Pool Schedules:
Online StJohns.ca > Quick Links > Swim Schedules

Call the swim & fitness lines:

• Paul Reynolds Community Centre, 576-8155
• H.G.R. Mews Community Centre, 576-8408
Email recreation@stjohns.ca

Canadian Red Cross Swimming Lessons

Swimming lessons are offered following current Red
Cross guidelines.

September 25 – November 3, 2022

Paul Reynolds Community Centre and the H.G.R. Mews
Community Centre.

For details visit: StJohns.ca
> Living in St. John’s
> Recreation and Parks
> Swimming

Swimming

Swim Descriptions

Children 10 and under must be
accompanied in the water by a 16+
year-old who must remain in the
water at arms-length. Maximum 3
children to 1 supervisor.

Lane Swim
Choose the appropriate lane (slow,
medium, fast) based on ability.
Maximum of 3 swimmers per lane.
Suitable for swimmers 13+. Number
of lanes may vary.

Everyone Welcome Swim &
Leisure
Water features in operation, slides
available during Everyone Welcome
Swim only.

Leisure space is available for families.
Children 10 and under must be
accompanied in the water by a 16+
year-old who must remain in the
water at arms-length.

20 CITY GUIDE | FALL 2022

Recreation

Registration

Registration Options

Online: StJohns.ca/RECconnect

In person:
 H.G.R. Mews Community Centre, 40 Mundy Pond Road
 Paul Reynolds Community Centre, 35 Carrick Drive

Wish List
Add the courses you want to your wish list a couple of days prior for quick access
on registration day.

Course Codes
For easy access to the courses you want, use the five-digit course code when
adding to your wish list or registering.

Waitlists
Our waitlist is not prioritized. If a spot becomes available, all on the waitlist are
contacted by email and the spot is filled on a first come, first served basis.

Program Ages
To register for most programs
participants must be the age
listed on December 31, 2022.

Program Registration St. John’s residents Residents of other municipalities

Fall Programs and Swimming Lessons 7 a.m., Thursday, August 11 7 a.m., Tuesday, August 16

For the most current program and service offerings please visit
StJohns.ca/RECconnect.

Whether you register online, over the telephone or in person, you must ensure
your account is activated and up-to-date at least 72 hours before the registration
time. Visit us in person, call 576-8499 or 576-8631, or login at StJohns.ca/RECconnect.

Watch ‘How to Set Up a
RECconnect Account’ at

YouTube.com/CityofStJohns

Telephone registration is available
after 10 a.m. on registration day.

Cancellation
The City, at its discretion, may
cancel programs at any time
including but not limited
to low registration and/or
instructor availability.

Call 576-8499 or 576-8631

Application deadlines for REAL and Inclusion Support: Winter Programs Nov. 17

21CITY GUIDE | FALL 2022

Birthday Parties
Contact the centres for fees and
availability.

 y Kenmount Terrace Centre
 y Shea Heights Centre
 y Southlands Centre
 y Kilbride Centre

Swimming Parties
H.G.R. Mews Centre - Cost $165
Paul Reynolds Centre - Cost $165

Call 576-8499 or 576-8631.

Court Sports
H.G.R. Mews Community Centre has two courts
designed for racquetball or handball.

All court reservations can be made seven
days in advance by calling 576-8499 or
dropping by the Mews Centre. Court
reservations are 40 minutes in length and
users must pay in advance.

Racquetball Court Rental $8 per 40 minutes

No refunds or exchanges are permitted
once a reservation is complete. Maximum
4 players on a court at one time.

Rent a Facility
City facilities can be booked for a variety of functions, including baby
or bridal showers, family gatherings, community/corporate events or
sports activities.

Facility Details

H.G.R. Mews Community Centre
40 Mundy Pond Road
576-8499

 y Gym
 y Kitchen
 y Multi-Purpose room

Paul Reynolds Community Centre
35 Carrick Drive
576-8631

 y Gym
 y Multi-Purpose room
 y Kitchen
 y Meeting Room

Kenmount Terrace
Community Centre
85 Messenger Drive
576-6112

 y Gym
 y Kitchen
 y Multi-Purpose Room
 y Meeting Room

Southlands Community Centre
40 Teakwood Drive
364-5129

 y Multi-Purpose room
 y Kitchen
 y Meeting room

Shea Heights Community Centre
130 Linegar Avenue
576-1023

 y Multi-Purpose room
 y Kitchen

Kilbride Lions Community Centre
34 Fahey Street
368-0250

 y Multi-Purpose room
 y Kitchen

Cabot 500 Theatre
Bowring Park
specialevents@stjohns.ca

 y Outdoor theatre
accommodates 750

Rotary ‘Sunshine’ Park Chalet
Thorburn Road
recreation@stjohns.ca

 y Multi-Purpose Room
 y Kitchen with

dishwasher

Foran/Greene Room
City Hall
civicfunctions@stjohns.ca

 y Meeting Room
 y Kitchen

For details on programs and services
visit: StJohns.ca
> Living in St. John’s
> Recreation and Parks
> Community Programs

Sports Facilities
Outdoor sport fields and pitches are typically available for rental from
June to mid-October. For details:

• Email recreation@stjohns.ca

• StJohns.ca > Living in St. John’s > Recreation and Parks > Recreation
Facilities > Rental Information

22 CITY GUIDE | FALL 2022

Join us for Pumpkinfest October 15 & 16 from 10
a.m. to 5p.m. at Lester’s Farm Market,
173 Brookfield Road.

Park & Ride return shuttle services begin at
10 a.m. at the NL Housing Building (2 Canada
Drive)

A portion of the proceeds go to the REAL Program.

Lester’s Farm Market has been a longtime supporter of the
REAL Program through the annual Pumpkinfest. REAL is
grateful for the continuous support they provide to children
and youth of the City of St. John’s.

“We wouldn’t be here without our community so connecting
with a program that gives back to families was important
to us,” says Susan Lester from Lester’s Farm Market. “The
REAL Program was a perfect fit. They make a large impact
on the community by giving families the opportunity to be
involved in extra-curricular activities that they may not have
had access to. Life lessons learned through these activities
are something that we believe all families should have access
to and the REAL Program helps achieve that.

“While the activities for Pumpkinfest may have changed
since we started in 2001, the sense of community has stayed
the same. Each year, we have many visitors who come and
support the REAL Program while enjoying a fun filled day on
the farm. Families take part in our hot pepper contest, kids
pie eating contest, wagon rides, corn maze, and pumpkin
themed games. We have seen Pumpkinfest come full
circle as some of our visitors who attended as a child now
come with their own families. A portion of the proceeds of
Pumpkinfest are donated to the REAL Program. It is a day full
of fun while supporting a great cause.”

REAL Support deadlines
See page 20

Contact Us

576-8684 or 4556 real@stjohns.ca

 Visit StJohns.ca
 > Living in St. John’s
 > Recreation and Parks
 > REAL Program

REAL Program

23CITY GUIDE | FALL 2022

Ways to Donate
Online through your RECconnect account

StJohns.ca/Real

In Person
Drop off at:

• Paul Reynolds Community Centre, 35 Carrick Dr

• H.G.R. Mews Community Centre, 40 Mundy Pond Rd

• REAL Program Office, 1 Crosbie Place

• Access St. John’s, first floor City Hall, 10 New Gower Street

By Mail
REAL Program
City of St. John’s
P. O. Box 908
St. John’s, NL
A1C 5M2

Recycle for REAL - Drop off your recyclable containers to any
Ever Green Recycling Depot using the code 5768684.

A tax receipt can be issued for any donation over $20.

Climb the
ladder to
become a
lifeguard!
Start your lifeguard training now

We’re always looking for lifeguards
to join our team.

Swim Patrol

(Rookie, Ranger and Star)

Junior Lifeguard

Bronze Star

Bronze Medallion

Bronze Cross

National Lifeguard

24 CITY GUIDE | FALL 2022

25CITY GUIDE | SUMMER 2022

Climb the ladder to become a lifeguard!
Start your lifeguard training with us
now with the following Lifesaving
Society training programs.

National Lifeguard
(minimum 15 years of age)

Prerequisites: Bronze Cross and
Standard First Aid.

National Lifeguards are water rescue
professionals trained in emergency
care. National Lifeguards are trained
to prevent accidents, spot potential
trouble, and intervene before it
becomes life threating. They educate
the public about the hazards and risks
associated with aquatic activities and
how to be water smart.

Bronze Cross

Prerequisites: Bronze
Medallion and
Emergency or Standard First Aid
(need not be be current).

Begins the transition from lifesaving to
lifeguarding and prepares candidates
for responsibilities as assistant
lifeguards. Candidates strengthen and
expand their lifesaving skills and begin
to apply the principles and techniques
of active surveillance in aquatic
facilities. Emphasis is
on the importance of
teamwork and
communication in
preventing and
responding to
aquatic
emergencies.

Bronze Medallion
(minimum 13 years
of age)

Prerequisites: Bronze Star
OR 13 years old

The four components of water rescue
(judgement, knowledge, skill, and
fitness) form the basis of Bronze
Medallion training. Candidates
are challenged both mentally and
physically and acquire the assessment
and problem-solving skills needed
to make good decisions in, on, and
around the water.

Bronze Star

Prerequisites: None.

Bronze Star develops swimming
proficiency, lifesaving skills and
personal fitness. Candidates refine their
stroke mechanics, acquire self-rescue
skills, and apply fitness principles
in training workouts. Bronze Star is
excellent preparation for success in
Bronze Medallion and provides a fun
introduction to lifesaving sport.

Junior Lifeguard
(8 to 15 years of age)

Prerequisites: Roll into deep water,
Tread water 1 minute, swim 50 metres.

The Junior Lifeguard Club (JLC) offers a
unique aquatic alternative to traditional
test-sheet-based aquatic programs and
is independent of traditional award
progressions. JLC is for quick learners
and those between levels or programs
who thrive in an energetic learning
environment.

Swim Patrol -
Rookie, Ranger,
Star
(8 to 12 years of age)

Prerequisites: Ability to swim.

Canadian Swim Patrol (CSP) is a
three-level pre-Bronze program for
candidates who are ready to move
beyond the learn-to-swim program.
Candidates earn recognition for success
in swimming, first aid and water rescue
along with badges for overall award
achievement. It is recommended that
candidates complete the courses in
order of Rookie Patrol, Ranger Patrol
then Star Patrol.

Aquatic Leadership

26 CITY GUIDE | FALL 2022

Family & Friends

Course Age Day Dates Time Location Cost
Knitting 15 to adult M Oct. 17-Dec. 12 7-9pm Southlands $60

Sit & Knit 10 to adult Tu Oct 18 7-9pm PRCC
$2 per person,
drop inNov 29

Halloween Craft Night 5-11 Th Oct 27 6-7:30pm Southlands $14

Kids Craft 5-11 Su Nov 20 6-7:30pm Kenmount $14

Kitchen Party 0+ Sa Dec 3 2-3:30pm Kilbride Free

Playgroups, up to age 5 unless otherwise noted

Day Dates Time Location Cost

Playgroup
M Sep 12-Dec 12

9:30-11:30am Kilbride Free
Tu & Th Sep 13-Dec 15

Playgroup- Mother Goose
Up to age 2.5

M Sep 12-Nov 21 9:30-10:30am Shea
Heights

Free, registration required
info@mothergoosenl.caM Sep 12-Nov 21 11:30am-12:30pm

Playgroup – Active
M Sa Sep 20-Dec 11 10-11:30am Kenmount

$2, under 6 months free
W Sa Sep 22-Dec 11 10-11:30am Southlands

Afterschool Program
3-5:30pm, school days
Openings at Kilbride & Shea Heights Community Centre's
Search 'after school' at StJohns.ca/RECconnect

Family Fun:
National Family Week, Oct. 2-8
National Child Day, Nov. 20
Visit the calendar of events at StJohns.ca for a list of activities.

Children and Youth For more detail
www.stjohns.ca
>Living in St. John’s
>Recreation and Parks
>Children’s Programs or
>Youth Programs

Preschool
9am-noon
Openings at Paul Reynolds, Kenmount and Southlands
Community Centre’s
Search ‘preschool’ at StJohns.ca/RECconnect

27CITY GUIDE | FALL 2022

Sport – requires registration

Code Age Days Dates Time Location Cost

Ball Hockey 31808 12-16 Su Oct 2-Dec 4 6-7pm Mews $40

Tri-Sport
33372 6-9

Th Nov 3-Dec 8 6-7:30pm Kenmount $36
33373 9-12

Leadership – requires registration

Code Age Days Dates Time Location Cost

Babysitting
33375

11-15 F Sa
Oct 14 & 15 5:30-8:30pm

9am-2:30pm
PRCC $55

33376 Nov 4 & 5

Home Alone
Safety

33374

10-12

Sa Sep 24

9am-4pm

PRCC

$5533385 Sa Oct 1 Kilbride

33374 Sa Nov 19 Kenmount

FREE Youth Drop Ins

Course Ages Day Dates Time Location

Lunch In 11–16 M to F Sep 12-Dec 12 12-1pm PRCC

Drop In – Sports 10-14 Tu Sep 13-Dec 13 6-7:30pm Shea Heights

Drop In 10 -14 W Sep 14-Dec 14 6-7:30pm Shea Heights

Drop In – Girls Only 10-14 Th Sep 15-Dec 15 6-7:30pm Shea Heights

Drop In 10-14 W Sep 14-Dec 14 6:15-8:15pm Southlands

Drop In 10-14 M & W Sep 12-Dec 12 6-7:30pm Kilbride

Drop In 10-14 M Sep 12-Dec 12 6-7:30pm Kenmount

Volunteer Junior Recreation Leader Program
Our Volunteer Junior Recreation Leader program is designed to provide youth ages
14+ with a workplace educational experience mentored by one of our caring
recreation practitioners. This program takes place in a fun-filled atmosphere
designed to challenge youth by developing self-respect and a sense of camaraderie
through team building. The next session is scheduled to take place October to
December 2022.

Application form: StJohns.ca > Living in St. John’s > Forms and Applications >Recreation

28 CITY GUIDE | FALL 2022

Group Outdoor Programs
Outdoor programs are available to community, youth and
school groups, and occur at Rotary ‘Sunshine’ Park or C.A.
Pippy Park.

Programs are customized for the age and ability of
participants, are offered as the season permits and can be
booked at any time of the year.

Depending on the season, types of programs offered:
•	 archery
•	 fire building
•	 shelter construction
•	 orienteering
•	 geocaching
•	 paddling
•	 skiing/snowshoeing
•	 Duke of Edinburgh preliminary training

Corporate Outdoor Program
The City of St. John’s outdoor team offers Corporate Team
building programs for your organization. We offer a variety
of land, snow or water activities available for groups from 10
to 60 people. We can plan a day or work with your company
to create a custom program that will meet your needs.

For more details and contact information visit:

OutdoorCorporateProgram.StJohns.ca

For more details or to register for these programs visit StJohns.ca/RECconnect

Book an outdoor program
call 576-8522 or
email outdoor@stjohns.ca

Outdoor Recreation
Code Age Day Date Time Location Cost

Family Canoeing 33395 5+ Sat Sep 17 10am-noon Rotary $28 per family

Family Wilderness Survival 33397 5+ Su Oct 2 1-4pm Rotary $42 per family

Family Archery 33394 5+ Th Oct 6-20 6:30-8pm Kenmount $63 per family

Family Fire Building 33396 5+ Sat Nov 5 1-3pm Rotary $28 per family

Snowshoe Making 33398 18+ Wed Nov 2-16 6:30-8:30pm Rotary $65

The City is committed to fostering a space where people
feel connected, have a sense of belonging and are
actively engaged in community life. Accessible, healthy
neighbourhoods and inclusive programs and services
are an important part of this commitment. We can help
provide support to participate in City of St. John’s recreation
programs; contact us to learn more.

Pursuing Active Lifestyles
For individuals with mild to moderate developmental
disabilities to learn about basic skills needed for active living.

Course Code Age Day Date Time Facility Cost

33386 18+ Tu Sep 20-
Dec 6

6:30-
8pm PRCC $72

Therapeutic Recreation Referrals
Therapeutic Recreation promotes safe and supportive
recreation and leisure opportunities for participants with
physical, mental, social or emotional barriers. Participants
may be referred by a professional or self-referral.

TIME™ Together in Movement and Exercise
A community-based exercise program for people with
balance and mobility limitations who can walk 10 metres
with or without an aide. Registration is by referral from
a physician, physiotherapist, registered nurse or nurse
practitioner.

Course
Code Age Day Date Time Facility Cost

33387 18+ Tu Th Sep 20-
Nov 24

11:15am-
12:15pm PRCC $200

Ever Active
A low impact fitness class that allows participants to work at
their own pace to improve muscle conditioning, flexibility
and endurance while standing or using a chair as support.
Registration required.

Fit Finders
Offered fall, winter and spring to groups facing barriers to
participation in recreation and leisure. Groups experience
activities in a safe, supportive environment with dedicated
and experienced recreation staff. Learn more on our website.

Attendant Pass
People with disabilities who require the support of an
attendant to accompany them to events, may apply for
an attendant pass. Please contact 576-4556 for more
information.

Adaptive Equipment Loan Program
The City has all-terrain wheelchairs, a hand cycle and a
duet bicycle designed for outdoor settings including trails
and parks available for people with disabilities to borrow.
Contact us for more information.

Financial Support
Financial support is available for adults/seniors facing
financial barriers to participate in City of St. John’s recreation
activities. Requests for children and youth are referred to the
REAL Program, see page 23.

Contact us
For more information about any of these programs or services:
576-6972 inclusion@stjohns.ca

Application deadline for winter Inclusion Support is Nov. 17

For details visit: StJohns.ca
> Living in St. John’s
> Recreation and Parks
> Inclusive Services

Inclusive Services

29CITY GUIDE | FALL 2022

30 CITY GUIDE | FALL 2022

Art

Code Day Date Time Location Cost
Acrylic Paint-Fall Corn 32312 F Sep 23 6-8pm Mews $18
Acrylic Paint-Bridge in Fall 32313 F Oct 14 6-8pm Mews $18
Acrylic Paint-Blue Birch Trees 32314 F Nov 18 6-8pm PRCC $18
Oil Paint-Little Fox 32310 Th Sep 22-Oct 6 6-9pm Mews $67
Oil Paint-Stormy Sky’s 32311 Th Oct 20-Nov 3 6-9pm Mews $67
Water Colour 33344 M Sep 19-Oct 17 6:30-9pm PRCC $74
Water Colour 33343 M Nov 7-Nov 28 6:30-9pm PRCC $74
Drawing- Musical Instruments 33325 F Oct 7 6-8pm Mews $16
Finger Paint-Gall Tree’s 33347 F Sep 30 6-9pm Mews $23
Mug Paint Class 33346 F Dec 9 6-9pm Mews $29.50
Wine Glass Paint Class 33345 F Nov 25 6-9pm PRCC $29.50
Acrylic Paint 33393 Th Oct 27 7-9pm Southlands $16
Acrylic Paint 33392 Th Dec 15 7-9pm Southlands $16

Leisure

Code Day Date Time Location Cost
Bridge Level 1 32326 Tu Sep 13-Nov 29 9-11:30am KMT $120

Bridge Level 2 32327 W Sep 14-Nov 30 9-11:30am PRCC $120

Bridge Level 3 32328 M Sep 12-Nov 28 9-11:30am PRCC $110

Handicraft

Code Day Date Time Location Cost

Knitting Circle 33348 M Sep 12-Nov 28 10:30am-noon Mews $22

Rug Hooking -
Blue Jean Bag Bird Design 33350 M Oct 17-Nov 07 9am-noon Mews $154; $184 if hook

& frame needed

DIY Fall Décor - Wooden Stacks 33326 M Nov 28 1-4pm Mews $22

Adult Programs Registration required unless otherwise noted

31CITY GUIDE | FALL 2022

Music
Code Day Date Time Location Cost

Guitar Beginner 33340 Th Sep 15-Dec 1 5:30-7pm Mews $81

Guitar Intermediate 33339 M Sep 12-Nov 28 7:30-9pm Mews $74.25

Guitar Advanced 33338 Th Sep 15-Dec 1 7:30-9pm Mews $81

Keyboarding Beginner 33336 Tu Sep 13-Nov 29 9:30-10:45am Mews $67.50

Keyboarding Beginner 33335 Th Sep 15-Dec 1 9:45-11am PRCC $67.50

Keyboarding Intermediate 33334 Tu Sep 13-Nov 29 11:15am-12:30pm Mews $67.50

Keyboarding Intermediate 33333 Th Sep 15-Dec1 11:30am-12:45pm PRCC $67.50

Keyboarding Intermediate 33332 Tu Sep 13-Nov 29 1-2:15pm Mews $67.50

Ukuele Beginner 33337 Tu Sep 13-Nov 29 6-7pm PRCC $54

Dance *Pending instructor availabilty. Please call the Mews Centre prior to attending.

Code Day Date Time Location Cost

A Time to Dance 32315 M Sep 12-Nov 28 1-2pm PRCC 49.50

A Time to Dance 32316 Tu Sep 13-Nov 27 6:30-7:30pm PRCC $54

Beginner Line Dance 32317 Tu Sep 20-Nov 29 11am-noon Mews $49.50

Beginner Line Dance 32318 Tu Sep 20-Nov 29 12:30-1:30pm Mews $49.50

Beginner/Intermediate
Line Dance

32320 W Sep 14-Nov 30 12:30-1:30pm Mews $54

Intermediate Line Dance 33358 W Sep 14-Nov 30 2-3pm Mews $54

Intermediate Line Dance 32319 Th Sep 15-Dec 1 12:30-1:30pm Mews $54

Intermediate/Advanced
Line Dance

32321 Th Sep 15-Dec 1 11am - 12pm Mews $54

Beginner Ballroom Dance 32322 Su Sep 11-Nov 27 6:30-7:30pm Mews
$54 per person
Partner required,
each person
must register
separately.

Beginner Ballroom Dance 32323 W Sep 14-Nov 30 6:30-7:30pm PRCC

Modern Sequence Ballroom 32324 Su Sep 11-Nov 27 8-9pm Mews

Newfoundland Tradition Dance * 32325 W Sep 14-Nov 30 7:30-9pm Mews $6.75 (drop-in)

 Technology

Course Code Day Dates Time Location Cost

Technology for Beginners Part 1 33331 Tu Sep 20-Oct 18 6-8pm PRCC $60

Technology for Beginners-Part 2 33330 Tu Nov 1-Nov 29 6-8pm PRCC $60

Technology - Smart Watch 33329 Tu Sep 13 6-9pm PRCC $18

More Adult Programs

32 CITY GUIDE | FALL 2022

Fitness

Title Code Days Dates Time Location Cost

Active for Life 33328 M & W Sep 12-Dec 5 1-2pm Kenmount $96

Active for Life 33327 Tu & Th Sep 13-Dec 1 1-2pm Southlands $96

Walk & Wheel - Finding it difficult to walk outside? Join us indoors.
Bring indoor footwear and a filled water bottle.

Title Code Day Date Time Location Cost

Walk & Wheel

32331 W F Sep 14-Dec 2 9:30-10:30am Shea Heights Free

32332 W Sep 14-Nov 30 9:30-10:30am Kilbride Free

32333 Tu Th Sep 13-Dec 1 9-10am Kenmount Free

32334 M W Sep 14-Nov 30 noon-1pm Southlands Free

Social Time
Join friends new and old while enjoying leisure activities,
light refreshments and snacks.

Mews
Sep 16-Dec 2
10:30am to 12:30pm
Fridays
Cost: $22
Code: 32329
Search ‘social time’ at StJohns.ca/RECconnect or call 576-8499.

PRCC
Sept 12-Nov 28
10am-noon
Mondays
Cost: $22
Code: 32330

Older Adults

33CITY GUIDE | FALL 2022

Seniors Week 2022 - Seniors Reconnecting
Join us October 3-7 as we celebrate seniors and focus on hope for the future. All programs are free, but
registration is required.

Register at: 576-8490/8411 or recreation@stjohns.ca

Title Code Day Date Time Location

Active for Life Demo 33360 M Oct 3 9:30-10:30am Mews

Craft-Fall Book Stacks 33359 M Oct 3 1-3pm Mews

Acrylic Paint 33361 Tu Oct 4 6:30-8:30pm PRCC

 Beginner Line Dance Class 33362 Tu Oct 4 9:30-10:30am Mews

 Lunch & Bingo 33363 Th Oct 6 10am-1pm Kenmount

Leisure Swim 33364 W Oct 5 11:30am-1:50pm Mews

Ageless Grace -NIA 33366 Th Oct 6 1:30 - 2:30pm Mews

Technology for Beginners 33365 F Oct 7 9:30-11:30am PRCC

Information Session- Shopping Tips:
Stretching a Loonie to a Toonie.

33367 F Oct 7 1-2:30pm PRCC

Events and Outings
Registration must be completed at least three days prior to the event, see page 20.

Meal, refreshments and transportation are included. Call 576-8594 the evening before the event to determine the
bus schedule. Pick-ups occur from the H.G.R. Mews Community Centre and several adult and seniors apartments.

All outings are scent free. Individuals who wear scented products may be refused admission, at the discretion of
City staff.

Events and Outings – requires registration (50+)

Title Code Day Date Time Location Cost

Social and Bingo 31787 Th Sep 22 10am-1pm PRCC $18

Fall Fashion Dinner & Dance 31786 Th Sep 29 6:30-10:30pm City Hall $22

Halloween Dinner & Dance 31785 Th Oct 27 6:30-10:30pm City Hall $22

Country Western Night 31784 Th Nov 17 6:30-10:30pm City Hall $22

Christmas Social & Bingo 31783 Th Dec 1 10am-1pm Kenmount $18

Christmas Dinner & Dance 31782 Th Dec 8 6:30-10:30pm City Hall $22

Christmas Light Tour 31781 Th Dec 15 7-10pm Various Locations $10

Quiet viewing
5:30 to 6:30 p.m.
(no loud music or surprise
performances)

Inclement weather date:
Nov. 2

34 CITY GUIDE | FALL 2022

The Loop, Bannerman Park
Monday, Nov. 1
5:30 to 8:30 p.m.

You’re invited to display your Jack O’ Lantern
(pumpkin) at Bannerman Park and participate in
our annual Pumpkin Walk - a magnificent Halloween
themed event that includes music with a live DJ and
pop-up performances. A light source will be provided
for your pumpkin. Bring along a reusable mug for hot
chocolate.

This is a free, inclusive event. Everyone is welcome
to come and admire the pumpkin display. It is not
necessary to bring a pumpkin. Pumpkins will be
composted after the event.

Festival of Music & Lights
Save the Date!
Save the date to ring in the holiday season with our
annual celebration of bright lights and festive music
beginning the first week of December 2022 at the
Bowring Park Duck Pond.

35CITY GUIDE | FALL 2022

musicmusic @ Concerts Concerts
continue into the Fallcontinue into the Fall
The Music @ Concert Series carries on beyond the dog days of summer, with plenty of toe-
tapping tunes still to savour in August, September, and beyond! Concerts are scheduled at
12:30 every Friday afternoon at Harbourside Park until September 23. There will also be a
Music @ Bannerman concert at 2:00 p.m. on Saturday, October 1.

Each concert opens with a youth performer coordinated through a partnership with the
Newfoundland and Labrador Folk Arts Society, followed by performances from some of the
best musical talent the city has to offer. See you at the park!

Date Time Location Performer

Fri. Aug 5 12:30-1:30pm Harbourside Park Jim Payne & Fergus O'Byrne
Fri. Aug 12 12:30-1:30pm Harbourside Park Kelly McMichael
Fri. Aug 19 12:30-1:30pm Harbourside Park Nico Paulo
Fri. Aug 26 12:30-1:30pm Harbourside Park Sherry Ryan
Fri. Sep 2 12:30-1:30pm Harbourside Park Ian Foster
Fri. Sep 9 12:30-1:30pm Harbourside Park Rachel Cousins
Fri. Sep 16 12:30-1:30pm Harbourside Park Darrell Cooper Quartet
Fri. Sep 23 12:30-1:30pm Harbourside Park Rosemary Lawton
Sat. Oct 1 2:00-3:00pm Bannerman Park Rube & Rake

Although accurate at the time of publishing, this information may be subject to change.
Please check the City’s website for the latest information.

New this year: Music @ The Courthouse!

St. John’s Courthouse, 194 Water St., 1-4pm
Sat, Aug. 13: Kubasonics & Cabot Power
Sat, Aug. 27: Kellie Loder & Quote The Raven

36 CITY GUIDE | FALL 2022

Humane
Services

576-6126
humaneservices@stjohns.ca
 @HumaneServicesStJohns
StJohns.ca>Living in St.John’s>Animal Care and AdoptionPet Vehicle Safety

Whether you are taking your pet on your next road trip or
heading to the local dog park, it is important to travel with
safety in mind.

Driver Safety
In general, having your pet moving around the vehicle can
cause significant distractions for the driver. In the event of
an emergency stop or a collision, a pet can become airborne
injuring both itself and others.

• A pet in the front seat can block the driver’s vision and
can affect the driver’s ability to brake if they end up at
their feet.

• A pet sitting in the driver’s lap is not only a distraction
but can significantly hinder their ability to react quickly in
an emergency.

The Law
The Newfoundland and Labrador Animal Health and
Protection Act prohibits:

• The transport of animals in a motor vehicle outside the
passenger compartment unless the animal is confined or
secured adequately to prevent the animal from falling off
the vehicle.

• Confining an animal in an enclosed space, including a
motor vehicle without adequate ventilation.

• The transport of an animal in the trunk of a motor vehicle.

Pet Safety
We recommend that all pets be secured in the back seat or
hatch of a vehicle. Options include a secured carry kennel, a
pet seatbelt harness or booster seat, or a pet barrier/safety
netting.

Pets should never be allowed to hang out of open windows
in a vehicle:

• Sudden turns, starts or stops can result in the animal
being thrown from the vehicle.

• Debris in the air can fly into your pets eyes, nose, mouth
or ears causing injury or infection.

• Window controls should be kept locked to prevent
accidental injury if your pet steps on the controls.

37CITY GUIDE | FALL 2022

YOU CAN
make a difference
in a child’s life
We believe that all children in St. John’s should
participate in recreation and leisure activities which
boost their self-esteem, promote active living and
support personal growth through increased
knowledge and skill development.

The REAL Program provides recreation and
leisure opportunities to children in financial need.
It matches children with one organized activity of
their choice.

You can donate by bringing your
deposit beverage containers to
any Green Depot and using code
5768684

38 CITY GUIDE | FALL 2022

Have you thought about the fire safety risks that occur in
the fall? As we turn up the heat indoors, it is important to
know that heating equipment is one of the leading causes
of home fires. Fuel burning (wood, oil, propane) heating
systems should be inspected and/or cleaned annually by a
qualified professional, especially after not being used for a
few months. If appliances are not working properly or are
used incorrectly, dangerous levels of carbon monoxide (CO)
can result.

What is carbon monoxide (CO)?

Carbon monoxide is an invisible, odourless, colourless gas
created when fuels burn incompletely and is often called
the invisible killer. Fuel burning equipment in your home
can be sources of carbon monoxide.

CO Alarms

If you have fuel burning equipment in your home, you
must have CO alarms installed in a central location outside
each sleeping area as well as on every level of the home.
Ideally, all CO alarms should be interconnected so when
one sounds, they all sound. Choose alarms listed by a
qualified testing laboratory and follow the manufacturer’s
instructions for installation and replacement. Test your CO
alarms at least once a month.

If the CO alarm sounds, immediately move to an outdoor
location. Account for everyone inside the home and call 911
for help. Do not go back inside until emergency personnel
declare that it is safe.

Do Not ‘Fall’ Short on Fire Safety

39CITY GUIDE | FALL 2022

How would you know if you are
experiencing CO poisoning?
Exposure to CO can cause flu-like symptoms such as:

Minimize your Carbon
Monoxide exposure
•	 Remove vehicles parked in a garage immediately

after starting

•	 Do not run a vehicle or other fueled equipment
indoors even with doors open

•	 When there is snowfall, make sure vents for the
dryer, furnace, stove, fireplace and exhaust pipes
of vehicles are clear of snow build-up

•	 If using a generator, choose a well-ventilated
location outdoors away from windows, doors, and
vent openings

•	 Always use gas or charcoal grills outside

•	 Headache
•	 Nausea
•	 Dizziness
•	 Burning eyes

•	 Confusion
•	 Drowsiness
•	 Loss of consciousness

Make a home escape plan with your family to be fully
prepared when an alarm sounds. Consider the following:

•	 Ensure your street number is clearly visible from the
road so emergency personnel can easily find your
home

•	 Inspect all possible exits and escape routes; draw a
floor plan and mark two ways out of each room and
ensure windows and doors open easily

•	 Have an outside meeting place a safe distance from
the home and mark the location on your escape plan

•	 Close all doors on your way out to slow the spread of
fire, giving you more time to escape safely

•	 Practice your home fire drill at night and during the
day with everyone in your home, twice a year; practice
getting low and under the smoke, moving towards the
exit

•	 Teach children how to escape on their own

•	 When a smoke or CO alarm sounds, leave immediately.
Do not go back inside under any circumstances

•	 Practice ‘sealing yourself in for safety’ in case smoke or
fire prevents you from exiting:

o close all doors between you and the fire

o Use duct tape, towels or clothes to seal the door
cracks and cover air vents to keep smoke from
coming in

o If possible, open your windows at the top and
bottom

o Call the fire department to report your exact
location

o Wave a flashlight or light-coloured cloth at the
window to let the fire department know where you
are located

•	 Make arrangements in your plan for anyone with a
disability

•	 Tell guests or visitors about your fire escape plan

•	 When staying overnight at other people’s homes, or
when children are having sleepovers, ask about their
escape plan or offer to help them make one

Plan and Practice Your Escape

The City’s Housing Division has one to four
bedroom units available for those on a tight budget.

These units are comfortable and well maintained.

A great home may be just a call away.
Contact us or complete an application:

In person at Access St. John’s,
first floor, City Hall

576-8196

housing@stjohns.ca

Online at stjohns.ca
 f Living in St. Johns
 f City Services
 f Non Profit Housing

Opening
the right
door can
change

your life

