
1CITY GUIDE | SUMMER 2021
w w w . s t j o h n s . c a

Summer Garden Guide
Pages 19-22

S U M M E R 2 0 2 1

Pedestrian Mall is Coming Back
Pages 14-15

Staycation Fire Safety
Pages 38-39

2 CITY GUIDE | SUMMER 2021

Mayor
Danny Breen
576-8477
dbreen@stjohns.ca

 DannyBreenNL
 councillordanny.breen

Deputy Mayor
Sheilagh O’Leary
576-8363
soleary@stjohns.ca

 Sheilagholeary
 OLeary

Ward 1 Councillor
Deanne Stapleton
576-2332
dstapleton@stjohns.ca
 DeanneStapleto2
 deanneforWard1

Ward 2 Councillor
Shawn Skinner
576-7144
sskinner@stjohns.ca

Ward 3 Councillor
Jamie Korab
576-8643
jkorab@stjohns.ca
jamiekorab.ca

 jamiekorab
 jamie.korab

Ward 4 Councillor
Ian Froude
576-8217
ifroude@stjohns.ca

 ianfroude
 IanSFroude

Ward 5 Councillor
Wally Collins
576-8584
wcollins@stjohns.ca

Councillor at Large
Maggie Burton
576-8286
mburton@stjohns.ca

 mmburton
 maggieatlarge

Councillor at Large
Seat currently vacant,
will be filled in 2021
Municipal Election

Councillor at Large
Sandy Hickman
576-8045
shickman@stjohns.ca

 SandyHAtLarge
 sandy.hickman.18

Councillor at Large
Debbie Hanlon
576-8219
dhanlon@stjohns.ca

 DebbieHanlon1
 Debbie.Hanlon2

City Council

Contents

City Social Media 3
Housing is a Human Right4-6
Continuous Improvement Success 7
2021 Waste Calendars 8-9
Waste & Recycling10-13
Downtown Pedestrian Mall 14-15
Downtown Street Cleaning 18
Summer Garden Guide19-22
REAL Program ..24
Inclusive Services25
Recreation Registration26
Facility Rentals ..27
Swimming .. 28-30
Splash Pads/Outdoor Programs 31
Pickleball in Public Parks32
Community Gardens33
Summer of Fun 34-35
Adult & Older Adult36-37
Staycation Fire Safety38-39

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 Managing Editor: Shelley Pardy
Design: Scott Courage communications@stjohns.ca

3CITY GUIDE | SUMMER 2021

The City of St. John’s on Social Media
We’ve recently launched a new structure for our social media feeds to better align with key themes of the City’s
Corporate Strategic Plan 2019-2029 – and the interests of our residents, visitors and other stakeholders.

The primary corporate social media account will continue as @CityofStJohns and we’ve introduced or rebranded other
accounts to streamline our social media communications by theme and content type.

The City of St. John’s recognizes that social media plays an important and influential role in communications and the
new social media channels aim to keep residents, businesses, visitors and all stakeholders informed on the City news,
notices and events that matter most to them.

@Engage
StJohns

Strategic Initiatives
City News and Announcements

City Council
Legal – Legislation & By-Laws

@Humane
ServicesStJohns

@Connect
StJohns

Recreation
Parks & Trails

Arts and Culture
Housing

Adoptions
Pet Ownership

City Animal Policies

HUMANE
SERVICES

CONNECT

ENGAGE

Engagement Initiatives
Decisions of Council

Committees
Citizen Surveys

Doing Business with St. John’s

Industry

Local Immigration Partnership
Employment/Labour Needs

Education/Training
@StJohnsLIP

@EconDev
StJohns

@Works
StJohns

Public Works Notifications
Road Construction
Snow Clearing

Parking
Curbit Waste Collection

WORKS

@CityofStJohns

@Sustainable
StJohns

Sustainability Initiatives
City Budget/ Finances
Land Use and Preservation

Energy Reduction
Heritage

SUSTAINABLE

@SJRFD Regional Fire Services
Safety

Fire Prevention

Site Planning / Discretionary Land Use Applications / Zoning

Organic Waste/Composting/ Waste Reduction
Continuous Improvement Projects

Special Events, Festivals & Fun Activities
Community Centres News & Updates

Development & Investment Attraction
Economic Indicators/State of the Economy

Immigration Immigrant integration and Retention

4 CITY GUIDE | SUMMER 2021

Affordable, adequate and accessible housing is essential
to the health of individuals, our communities and in
preventing homelessness.

In November 2018, the City of St. John’s approved a
10-year Affordable Housing Strategy. The Strategy is
built on the foundation that housing is a human right.

Everyone needs and deserves a safe, suitable home that
is affordable to them.

Finding Potential Resources
One pillar of the strategy is ‘Unlocking Resources’;
City staff continue to create a list of City-owned
vacant land and buildings and evaluate it for potential
redevelopment as affordable housing.

Staff have identified several parcels of City-owned land
to date that may be suitable for affordable housing. Note
that some additional work may be required to determine
if sites are appropriate.

You may see City staff completing this work on a parcel
of land near you. This does not necessarily mean that
there is a planned development on this site.

In Your Neighbourhood
If a City-owned parcel of land has been identified in
your neighbourhood for redevelopment as affordable
housing, you will be notified and engaged.

In particular we want to know:

• What are your ideas for a potential affordable
housing development?

• What would you like to see incorporated into an
affordable housing development?

• What are your concerns about a potential affordable
housing development in your neighbourhood?

• How can the City address your concerns?

• What do you know about the development process?

The City of St. John’s is committed to working together
with other levels of government as well as community
and private sector partners to take the actions required
to produce, protect and promote housing solutions for
the people of St. John’s.

Housing is a Human Right

5CITY GUIDE | SUMMER 2021

CITY OF ST. JOHN’S 10-YEAR Affordable Housing Strategy 2019-2028

11

Figure 1 AHS Efforts Across the Housing Continuum

The Housing Continuum
The different stages and settings on a path to self-sufficient, secure, affordable housing.

A Variety of Housing Options
Households have different housing needs based
on size, employment, ability, health, income,
stage in life and a host of other factors. Affordable
housing stock is about creating a range of housing
choices. As the figure to the right illustrates, there
is no one-size-fits-all housing solution.
Affordable housing must encompass a
range of housing choices, as diverse as
the city itself.

Communities across Canada recognize
the practical benefits of engaging partners
from all sectors to create housing diversity
available to their residents. Investing
collaboratively in innovative solutions
to the affordable-housing challenge can
yield economic, social and environmental
dividends for the entire community.

Did you know?

One in four households in
St. John’s are spending more
than 30% of income on
housing costs.

What is affordable housing?

To be considered affordable, housing must
cost less than 30% of pre-tax household income.

Costs include rent or mortgage payments,
property taxes, condo fees and payments for
electricity, water and other municipal services.

What do you think?

Is there a City-owned site
you think would be great to
redevelop into affordable
housing? Let us know:
AffordableHousing@StJohns.ca
570-2096

6 CITY GUIDE | SUMMER 2021

End Homelessness St. John's is a systems planning
organization leading the implementation of the
St. John’s Community Plan to End Homelessness.

At EHSJ, we are working toward a vision in which
every resident of St. John’s has a place to call home.

Together, with our government and community
partners, we will ensure that St. John’s is the next
community in Canada to end homelessness.

WWW.WECANENDIT.COM
Learn more at

7CITY GUIDE | SUMMER 2021

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.

Better, every day.

A recent continuous improvement
project reviewed and improved our
process for seasonal shift listings,
daily call-ins, coverage and shift
replacement, reducing scheduling
errors and ensuring staff are on site
and available for the public.

 The Challenge
Aquatics staff are mainly students and their personal and work schedules change frequently (up to 6 times
per year for core shifts and more frequently when they are looking for a shift change). The existing system for
scheduling staff was manual, time consuming and inefficient, often leading to rework when the paper-based
system could not keep up with rapid changes. This could lead to frustration for staff and, more importantly,
the potential for shifts not to be covered – affecting the ability to meet quality and safety standards.

The City’s Recreation Division manages 100+ staff
seasonally at five aquatics facilities:
- Paul Reynolds Community Centre
- H.G.R. Mews Community Centre
- Bannerman Park Pool
- Bowring Park Pool
- Rotary Park

 The Solution
Working with the Information Services team, the division replaced the manual process with an electronic staff
scheduler which also keeps track of staff certifications and other important data for the aquatics team, removing a
cumbersome manual process. The Recreation team is looking at how this new tool can be used in other divisions
throughout the organization that also have similar scheduling issues.

 How You Benefit
By reducing rework, errors and manual processes, the organization improves its efficiency, meaning human
resources can better be used to focus on improving services for you. Most importantly, scheduling in real time
ensures staff are in place when you want to visit one of our pools, improving overall safety supervision standards.

Continuous Improvement Success
C A S E S T U D Y

A Q U AT I C S S C H E D U L I N G

Leslie White
Facilities Supervisor – Recreation Division

Continuous Improvement Certified Green Belt

The City uses proven continuous improvement tools and methods to tackle process problems and
engage staff in problem solving. Learn more by searching ‘continuous improvement’ at stjohns.ca

C.I.

8 CITY GUIDE | SUMMER 2021

Area 1A to 5A, 2020Area 1A to 5A, 2021 Area Normal
Garbage Day

Garbage/
Recycling

Garbage/Yard
Waste/Recycling

1A Monday

2A Tuesday

3A Wednesday

4A Thursday

5A Friday

Holiday HH

Curbside Collection
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.
After a storm or holiday, cancelled collections will take place the next
day, making for a ‘double day’. No other collection areas are affected.
For Automated Garbage Collection Areas—Garbage carts must be placed properly to ensure garbage collection.
Garbage carts must be placed properly to ensure collection.
For Non-Automated Garbage Collection Areas—Garbage must be completely covered from April 1 to Nov. 30
From May 3 to December 3 yard waste must be in paper yard waste bags and put at the curb on your recycling day.

July
M T W T F

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

February
M T W T F

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

March
M T W T F

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

June
M T W T F

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

January
M T W T F

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

H

April
M T W T F

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

H

H

May
M T W T F

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

H

September
M T W T F

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

H

November
M T W T F

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

H

December
M T W T F

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

October
M T W T F

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

H

August
M T W T F

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

9CITY GUIDE | SUMMER 2021

Area 1B to 5B, 2021 Area Normal
Garbage Day

Garbage/
Recycling

Garbage/Yard
Waste/Recycling

1B Monday

2B Tuesday

3B Wednesday

4B Thursday

5B Friday

Holiday HH

Curbside Collection
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.
After a storm or holiday, cancelled collections will take place the next
day, making for a ‘double day’. No other collection areas are affected.
For Automated Garbage Collection Areas—Garbage carts must be placed properly to ensure garbage collection.
Garbage carts must be placed properly to ensure collection.
For Non-Automated Garbage Collection Areas—Garbage must be completely covered from April 1 to Nov. 30
From May 3 to December 3 yard waste must be in paper yard waste bags and put at the curb on your recycling day.

July
M T W T F

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

February
M T W T F

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

March
M T W T F

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

June
M T W T F

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

January
M T W T F

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

H

April
M T W T F

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

H

H

May
M T W T F

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

H

September
M T W T F

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

H

November
M T W T F

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

H

December
M T W T F

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

October
M T W T F

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

H

August
M T W T F

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

10 CITY GUIDE | SUMMER 2021

Waste &
Recycling
Reduce Waste and Recycle More
A maximum of 4 regular-size garbage bags per household
can be put at the curb each garbage collection day. This is
the same amount that fits in the City-issued garbage carts
that have been in use for a few years in many areas of St.
John’s.

Starting January 1, 2022 regular-size see-through colourless
garbage bags must be used for garbage; one regular-size
privacy bag (black or not see through) will be allowed each
week.

Recycling is Unlimited & More
Than Pop Cans!

On your recycling days you can put out as many blue bags
of recycling as you need – there is no limit. Recycling must
be in see-through blue bags only; cardboard can be bagged
or bundled.

Much household waste is recyclable – it’s not just pop cans
and other deposit-return bottles!

From aluminum pie plates and trays, to margarine, yogurt
and sour cream tubs, all those ‘tin’ or steel cans of soup, tuna
and beans all the way to bottles like all-purpose cleaner,
laundry detergent - even your shampoo, conditioner and
body wash bottles - are all recyclable at the curb!

And we haven’t even mentioned the paper products we
recycle!

Learn your recycling area and week, check our website, our
free app or call Access St. John’s to find out all that can be
recycled at the curb in St. John’s.

Stay Alert to Collection Changes

From time to time, your collection schedule may need to
change. Sign up for alerts & reminders – choose if you
get a text, email or automated voice message. Go to or
website, app or contact Access
St. John’s to subscribe.

Garbage or Recycling Questions?

 curbitstjohns.ca

 curbit@stjohns.ca

 app St. John’s Waste & Recycling

 Access St. John’s 311 or 754-CITY (2489)

Recycling Reminders
• Use see-through blue bags only.

• Sort recycling into papers and containers; put papers in
one blue bag and containers in another.

• Rinse food and milk containers.

• Cardboard can be in a blue bag or broken down
and bundled measuring not more than 2 feet by
2 feet by 1 foot.

Learn more about curbside recycling
in the Recycling 101 playlist at
YouTube.com/CityofStJohns

11CITY GUIDE | SUMMER 2021

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
Just the cardboard kind,
not the styrofoam kind

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

12 CITY GUIDE | SUMMER 2021

The Residential Drop Off (RDO) at the Robin Hood Bay
Waste Management Facility is for residents only. It is open
8 a.m. to 4 p.m. Tuesdays to Saturdays.

Your waste is no longer treated as just garbage at the RDO;
more and more waste is recycled or otherwise diverted
away from the landfill.

We have separate bins or facilities for different types of
waste, so pre-sort or organize your items into these waste
types before you come to Robin Hood Bay.

Hazardous Waste
Open: Wednesdays and Saturdays, 8 a.m. to 4 p.m.

Recyclable Containers
All items must be in see-through blue bags.
Glass is NOT accepted.

Recyclable Papers
All items must be in see-through blue bags.

Recyclable Cardboard
Cardboard only, bundled or loose (not bagged).

Recyclable Electronics
Recycle your old electronics to give them new life.

Metal
If you have metal only, AIM Recycling at RHB is open
Monday to Saturday 8 a.m. to 4:30 p.m.

Garbage
Bag light items including Styrofoam to keep litter at a
minimum. Liquids are prohibited from disposal and we
can’t accept them.

Learn more:
Curbitstjohns.ca
>Recycle
>Residential Drop Off

for a safer road
Spring Cleaning? Bring your items to the Robin Hood Bay Residential Drop Off!

COVER and SECURE
your LOAD!

Waste Types at
Robin Hood Bay

13CITY GUIDE | SUMMER 2021

Bulk and Metal
Curbside Collection
Book an Appointment
You must have an appointment made for items to be
collected:

Go to www.curbitstjohns.ca > schedules

Via the app St. John’s Waste and Recycling

Call Access St. John’s at 311 or 754-CITY (2489)

Preparing for Pick-up
When it’s your scheduled pick-up date, place bulk items
separate from metal items at the curb.

Small, loose items are not accepted; bundle or package
them together.

Have your pick-up in place by 8 a.m. on the morning of
your collection day but please do not place items at the
curb earlier than 3 p.m. the day before your scheduled
collection.

REMEMBER: Bulk and metal waste can be brought to
the Robin Hood Bay Waste Management Facility at 340
East White Hills Road year-round from 8 a.m. to 4 p.m. on
Tuesdays to Saturdays, except when closed for statutory
holidays.

Pick Up Schedule
Area 1 May 17-21
Area 2 May 25-29
Area 3 May 31-June 4
Area 4 June 7-11
Area 5 June 14-18

Size Restrictions
 y 1.5m x 1.5m x 2.15m (5ft x 5ft x 7ft)
 y Must weigh less than 68 kgs (150 lbs)
 y Does not fit inside the automated waste carts

Accepted
 y Large appliances
 y Furniture
 y Mattresses
 y Rolled rugs
 y Cast iron tubs, cut into pieces

<23 kgs (<50 lbs)

NOT Accepted
 y Curbside recyclables, yard waste,

garbage
 y Electronic waste, hazardous waste

(e.g. propane tanks, paint), liquid waste
 y Construction/Renovation materials (e.g. doors,

windows, fiberglass tubs, fencing, lumber,
shingles, flooring)

 y Christmas trees

14 CITY GUIDE | SUMMER 2021

The Pedestrian Mall
is back this year
The Downtown Pedestrian Mall is back for 2021, and it’s
going to be even better this year!

With new sections added on Duckworth Street and
George Street and enhanced programming and
entertainment (pending COVID-19 restrictions) being
planned throughout the Downtown core we expect
residents and visitors from far and wide to visit the mall
this summer.

The Downtown Pedestrian Mall officially opens Friday,
July 2 and continues daily until Monday, September 6.
Hours of operation are from noon to 10 p.m.

In addition to the enhanced programming and footprint
for the mall, the City has begun working with members
from the Inclusion Advisory Committee about ways to
improve accessibility for this event.

See you at the Pedestrian Mall!

Pedestrian mall road closures that will be in effect:
Water Street from Adelaide Street to Prescott Street
Duckworth Street from New Gower Street to Bates Hill
 from Cathedral Street to Prescott Street
George Street from Adelaide Street to Water Street

It’s going to be bigger and better than last year

15CITY GUIDE | SUMMER 2021

Harbour Drive

Bi
sh

op
’s

Co
ve

Ay
re

’s
Co

ve

Cl
ift

’s
Ba

ird
’s

Co
ve

Be
ck

’s
Co

ve

Jo
b’

s
Co

ve
Pr

es
co

tt
 S

tr
ee

t

Harbour Drive

M
c

Br

ides

MetroPark
Parking Garage
330 Duckworth Street

Hill

Duckworth Street

III Fifty One
Parking Garage
351 Water Street

Water Street Water StreetWater Street

City Hall Parking Garage
Evenings and Weekends

Duckworth Street

Ca
th

ed
ra

l S
tr

ee
t

Ba
te

s H
ill

Pedestrian Mall Areas

Barracades

Unaffected Parking Areas

Commercial Parking / Pick Up

Accessible Parking

Traffic Flow

Parking Options
On-street parking spaces are available throughout downtown.
Parking Garages:
-	 City Hall, 10 New Gower Street. Weekdays after 6pm; weekends all day. Free.
-	 351 Water Street, entrance on Harbour Drive. Pay to park.
-	 330 Duckworth Street. Pay to park.
-	 Atlantic Place, entrance 1 Clift’s-Baird’s Cove. Weekdays 6:30am-6pm. Pay to park.

A.P. Parking Garage
1 Clift’s Baird’s Cove
Weekdays
6:30 a.m. - 6 p.m.

George Street
Duckworth Street

Only the 3Ps
should be flushed –
Pee, Poo and
toilet Paper!

Many products labelled ‘flushable’ do
not break down and can cause problems

at the Riverhead Wastewater Treatment
Facility or in the pipes near your house.

Did you know?

Do not flush:
flushable wipes (all kinds)

dental floss
feminine hygiene products

tissues, napkins and
paper towels
food and fat

oils and grease
cotton balls and swabs

bandages
 condoms

 cigarette butts

Opening the right door
can change your life
The City’s Housing Division has well maintained one to four
bedroom units available to rent for those on a tight budget.
A great home may be just a call away.

housing@stjohns.ca

576-8196

stjohns.ca

Access St. John’s

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

Check out

MyNewStJohns.ca

• App 311 St. John’s
• Online at stjohns.ca/contact-us
• Email access@stjohns.ca
• Call 311 or 754-CITY (2489)

Questions?
Concerns?

Contact
Access St. John’s

online or by phone
before visiting City Hall.

18 CITY GUIDE | SUMMER 2021

Street cleaning removes dirt and debris from streets,
reduces the amount of debris going into storm sewers
and helps prevents damage to infrastructure.

Unlike snow removal, downtown street cleaning schedule
is pre-determined for the entire season. It is the driver’s
responsibility to look up when the street is scheduled for
cleaning and to move their vehicle(s) accordingly; the City
does not post signs for street cleaning.

On the scheduled date(s) vehicles must be removed from
the affected streets by midnight and cannot be returned
until after 7 a.m., regardless of whether street cleaning
has taken place. Failure to remove the vehicle may result
in a ticket being issued.

Streets may not be cleaned on their scheduled date(s)
for reasons such as parked cars, extreme weather,
mechanical or other issues.

Downtown Street Cleaning

Downtown street cleaning is scheduled to begin
Monday, May 3 and end on Friday, Sept. 24, 2021.

Street cleaning operations take place overnight
between the hours of midnight and 7 a.m.

Find out when your
street will be cleaned:

map.stjohns.ca/StreetClean
Find out what streets are scheduled for
cleaning each night. All streets are listed and
shown on a map. The colours indicate if it’s
both sides of your street or just one (odd or
even house numbers).

Searchable street list
Search by address or date so you know where
and when not to park in an area. Find the list
at stjohns.ca>Quick Links> Street Cleaning

Subscribe to our e-update
Receive an email, including a map, on the
day your street is scheduled for cleaning at
stjohns.ca> Quick Links> e-updates

Not online?
Call Access St. John’s at 311 or
709-754-CITY (2489) to get your street
cleaning dates or request a paper copy.

19CITY GUIDE | SUMMER 2021

Water Conservation

Every bit of water we drink must be treated, and that costs money. We are all responsible to use water efficiently for our
own health and well-being, the environment and for wise use of City finances and resources.

Since 2002 a Water Conservation Order has been in place to ensure wise water use, especially during the summer when
outdoor water consumption increases.

When can I use a hose with a shut-off nozzle?
You can water your garden, wash your vehicle or clean your siding or windows ANYTIME
if a hose with a shut-off nozzle is used.

When can I water my new lawn?
Once you register with the City by contacting Access St. John’s, you will be able to water
your new lawn 6-8 a.m. and 8-10 p.m. every day for 60 days after the installation of the new lawn.

When can I use a sprinkler on my lawn?
Even house number

Tuesdays and Saturdays

6 to 8 a.m.

8 to 10 p.m.

Odd house number

Thursdays and Sundays

6 to 8 a.m.

8 to 10 p.m.

Garden
Guide
A City Guide Summer Special Section

SUMMER SPECIAL SECTION

20 CITY GUIDE | SUMMER 2021

Yard Waste
From May to November each year, all yard waste placed at the curb for collection must be in paper yard waste bags.
Yard waste bags are collected every second week, on the same day as your recycling.

Paper yard waste bags can be dropped off at the Residential Drop Off at
Robin Hood Bay, open Tuesday to Saturday from 8 a.m. to 4 p.m.

Backyard Composting
Take a FREE beginner composting tutorial online,
search ‘Composting’ at MUN.ca/BotGarden.

The Composting Made Easy! tutorial is a basic introduction
to backyard composting that teaches what composting is,
how to do it and solutions to common problems – all from
the composting experts at the MUN Botanical Garden.

This tutorial is perfect for beginners and is broken up into
six sections, each with a 2-3 minute educational video and a
short quiz based on the information in that video.
Don’t worry about getting an answer wrong - the correct
answer will be shown. After all, we’re all here to learn!

For residents of the City of St. John’s only, once you complete the course you are eligible to purchase a discounted
MMSB bin. Simply forward a copy of the Certificate of Completion that will be emailed to you at the end of the course
along with your house address to curbit@stjohns.ca and we will contact you with instructions for purchase.

Benefits of mulching:

• Saves time

• Saves money

• Retains moisture

• Provides aeration

Mulch
There’s no need to rake grass clippings, just mulch them with your mower.
The grass clippings provide nutrients to the soil and help retain moisture
requiring less watering and fertilizer for you to have a healthy lawn.

Mow and go, and spend your extra time doing the things you enjoy!

SUMMER SPECIAL SECTION

21CITY GUIDE | SUMMER 2021

If you have rats it doesn’t mean your property is dirty, it means there is shelter and an open food source for them.

Rats are attracted to small spaces because they feel protected. If a space is small enough for rodents
to access, but not for their predators such as cats and dogs, rats will make it a home.

Rats can make homes in anything that provides shelter including sheds and garages, wood or rock piles, under
enclosed patios and stairwells and in unwanted items such as old water tanks, appliances, building
materials and tires.

How to prevent rats
Remove food sources

• Do not store garbage outside; place it at the curb no earlier than 6 a.m. on your pickup day
• Remove bird feeders or attach catch basins so bird feed does not fall on the ground
• Do not store pet food, bird feed and lawn seed outside
• Compost properly – do not add fish or meat to backyard compost bins

Remove potential shelters

• Tall grass, weeds and vegetation next to buildings and fences should be removed
• Lumber, rocks, garbage, building material and other materials should be removed
• Do not enclose the base of patios and raised stairwells, not even with lattice
• Items that must be stored outside should be at least 46 cm (18 inches) off the ground and 30cm (12 inches) from

walls and fences

Rodent-proof Your Property

Rat proof your property
• Make it impossible for rats to get into any structure
• Use screens in drains and tightly seal where utilities enter buildings
• Install a metal kicking plate or heavy weather stripping beneath doors, including garage doors
• If building a patio or shed on a grade, bury sheet metal 30cm (12 inches) below the grade and skirting

Destroy rats
Rat eradication is best done by a professional pest control operator; look up ‘Pest Control Services’ in the
Yellow Pages or online.

SUMMER SPECIAL SECTION

22 CITY GUIDE | SUMMER 2021

Humane
Services
Gardening Tips to Deter Cats

Unfortunately, your prize flower bed or backyard vegetable
garden may look like a luxury litter box to community cats
in your area.

Here are some tips to humanely deter cats without
sacrificing your garden.

Make an Uncomfortable Garden Bed
Loose, soft soil is one of the preferred substrates for cats to
toilet in, so make the surface uncomfortable to scratch and
dig in.

• Try sprinkling small twigs over the soil.

• Use prickly decorations such as pinecones or stone
mulch scattered throughout the garden.

• Lay chicken wire or a piece of plastic lattice fencing on
top of or just below the surface of the soil.

Use Scents Cats Avoid

• Plant cat deterring flowers such as Rue, Lavender, or
Lemon Thyme.

• Scatter fresh orange peels or brewed coffee grounds.

576-6126
humaneservices@stjohns.ca
 @HumaneServicesStJohns
stjohns.ca>Living in St.John’s>Animal Care and Adoption

Startle Them
Add motion activated deterrents to startle any would be
garden diggers, such as motion lights, sprinklers or noise
makers (bells/ultrasonic tones).

Using products intending to harm neighbourhood cats (i.e.
poisons, traps) is never the answer.

Be a responsible pet owner
The presence of cat feces in your garden is not only a nuisance, but it can pose a serious human health risk as a
source of parasites and pathogens.

Cat owners have a responsibility to keep their cats confined to their own property, not only for the safety of the
cats but also for the safety of the people and wildlife in your neighbourhood.

SUMMER SPECIAL SECTION

23CITY GUIDE | SUMMER 2021

24 CITY GUIDE | SUMMER 2021

By Bonnie James
Executive Director, Buckmaster’s Circle Community Centre
Member, REAL Program Steering Committee

It has been my pleasure to be a member of the REAL
Program Steering Committee these past several years.
It has been such a positive experience for me to see
the valuable work done and the huge impact the REAL
Program has on children and youth.

In my capacity with the REAL Program and also as the
Executive Director of the Buckmaster’s Circle Community
Centre (BMCC), it has been extremely rewarding to see first-
hand the growth and potential of so many young people
that can be attributed, in no small part, to being a REAL
participant.

REAL provides an experience of a lifetime for children
and youth who may not have the means to participate
in recreational opportunities due to barriers such as cost
or transportation. Our philosophy at BMCC is all about
removing barriers for people - which is what REAL does for
recreational opportunities.

There are two aspects of the REAL Program that I have
great respect for:

The first is that every dollar contributed goes directly
towards the costs of the activities for the children and
youth. All other operational costs are covered by the City
of St. John’s, so every donor can have that ‘feel good’
knowledge that their donation is directly and completely
supporting children and youth, rather than overhead costs.

The second is that no one
knows if a child is involved.
Participating in their
chosen activity is
completely confidential
so that they do not feel
any sense of being
stigmatized.

I cannot say enough good about the REAL Program and
what it means to see a child’s face light up when they know
they can go to dance class, karate lessons or learn to play a
new instrument.

REAL is a game changer in the life of a child and I am proud
I can play some small part in it.

REAL Program

REAL is currently seeking interest from members in
the community to sit on our Steering Committee.

Call or email us for more details.

Bonnie James

Contact Us
576-8684 or 4556
real@stjohns.ca

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

Recruiting Members

25CITY GUIDE | SUMMER 2021

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-refer.

Adaptive Equipment Loan Program
We have equipment that can assist people with disabilities
to participate in recreation and leisure activities. Contact
us to borrow adaptive equipment free of charge.

Financial Support
Financial support is available for individuals facing
financial barriers to participate in City of St. John’s
Recreation programs. Requests for children and youth
are referred to the REAL Program.

Attendant Pass
Persons with disabilities who require the support of an
attendant to accompany them to events may apply for an
attendant pass.

Accessible Playground Equipment
Accessible playgrounds are in Bowring Park and Kenmount
Terrace Community Centre.
Accessible swings are in playgrounds at:
• Bannerman Park
• Bowring Park
• Paul Reynolds Community Centre
• Froude Avenue
• McNiven Place
• Penney Crescent
• Spruce Meadows
• St. Mary’s (near school)
• Beothuk Street

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

We can help provide support to participate in City of St. John’s recreation programs.

Contact us
For more information about any of these programs or services:
576-4450
inclusion@stjohns.ca

Inclusion support deadlines are listed on page 26. Applications can be found:
Online stjohns.ca/forms-permits under the Recreation tab
In Person at the Paul Reynolds or H.G.R. Mews Community Centres

26 CITY GUIDE | SUMMER 2021

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

No telephone registration available until after 10 a.m. on registration day.

Wish List
Add the courses you want to your wish list 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, 2021.

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

Summer Programs 7 a.m., Thursday, May 6 7 a.m., Tuesday, May 11

Summer Aquatics Lessons 7 a.m., Thursday, June 24 7 a.m., Tuesday, June 29

Due to the COVID-19 pandemic and the uncertainty of physical distancing requirements in the coming months,
the City of St. John’s summer programs may be postponed, adapted for reduced capacity or cancelled at any
time. 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. Call 576-8499 or 576-8631, drop by or at stjohns.ca/RECconnect.

Program Deadlines

Application deadlines for
REAL and Inclusion Support:

Fall Programs July 17
Winter Programs Nov. 17

Watch a ‘How to Set Up a
RECconnect account’

 video at YouTube.com/
 CityofStJohns

27CITY GUIDE | SUMMER 2021

Rent a Facility
City facilities can be booked for a variety of functions. Limited space is
available due to the COVID-19 pandemic.

Facility Details

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

 y Gym
 y Kitchenette
 y Multi-Purpose room

Paul Reynolds Community Centre
35 Carrick Drive
576-8631

 y Gym
 y Multi-Purpose room
 y Kitchenette
 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
recreation@stjohns.ca

 y Outdoor theatre
accommodates 750

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

 y Multi-Purpose Room
 y Kitchen with

dishwasher
 y Outdoor barbeque

Foran/Greene Room
City Hall
civicfunctions@stjohns.ca

 y Up to 450 people,
depending on seating
arrangement

 y Kitchen

Birthday Parties
Contact the centres for fees and
availability.

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

Enjoy a fun game of raquetball at the
Mews Community Centre

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. User must pay in advance
for all court reservations.

Reservations are $8 per 40-minute
court reservation. No refunds or
exchanges are permitted once a
reservation is complete.

Maximum 4 players on a court at
one time.

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

• Email recreation@stjohns.ca

• stjohns.ca search ‘rental information’

Sport Facilities

28 CITY GUIDE | SUMMER 2021

Schedules may change due to COVID-19 regulations
or otherwise:

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

• Bannerman Park Pool, 576-7671

• Bowring Park Pool, 576-7708

Email recreation@stjohns.ca

Outdoor Pools
scheduled to open July 2 to August 29

 Bowring Park
 Bannerman Park

 Swimming is FREE is at the outdoor pools.
 Pre-registration is not available. Please line up safely,
 maintaining 6 feet of physical distance. An accessible
 pool lift is available at each outdoor pool.

 Be prepared – make sure to bring water and wear sun
 protection.

Indoor Pools
Paul Reynolds Community Centre, 35 Carrick Drive
H.G.R. Mews Community Centre, 40 Mundy Pond Road

All pools have accessible pool lifts.

Indoor swim ticket purchase/registration
Ticket purchase/registration is required for all swims at
indoor pools. Walk-in space may be available.

A RECconnect account is required for ticket purchase/
registration. Set up an account and purchase swim tickets
at stjohns.ca/RECconnect.

Registration is available one week at a time. Registration
begins 9 a.m. on Saturdays, for the following week. For
example: Ticket purchase is available 9 a.m. Saturday,
September 18 for swims from September 20-26.

Each swim ticket costs $3. Once swim tickets are
purchased the sale is final; refunds or credits will not be
provided.

Maximum of 3 swimmers per lane, maximum of 5
swimmers per ‘bubble’.

Check in at the front desk before your swim.

If you require the use of accessible equipment, let us know
at the front desk or call ahead of time.

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

Swim Descriptions

Children under 13 must be
supervised by a 19+ year-old
who must remain in the water
at arms-length. Maximum
3 children to 1 supervisor.

Swimming

Everyone Welcome Swim & Leisure
Leisure space is available for families/bubbles.
Adult supervisors must remain in the water
at arms-length from their children and are
responsible to ensure physical distancing of
those not in your bubble is always maintained.

29CITY GUIDE | SUMMER 2021

Swim Rules while Living with COVID-19
There are some changes to the way our swims are offered.

Swims look different and are offered at a reduced level
at each site. Check our website for the most up-to-date
information about swimming.

Face masks must be worn in all City facilities including our
Community Centres. Masks must be kept on while in the
change room and may be taken off once the swim/fitness
class has begun and must be put back on immediately
following the swim/fitness class.

Mandatory rules are in place for swimming at City pools.
Specific instructions for each swim are posted and
updated as required. These rules must be adhered to and
if a participant does not follow the rules they will be asked
to leave.

You may have to bring your personal belongings on the
pool deck as lockers may not be available for use.

Please do not bring valuables; staff are unable to hold
items for you and there is nowhere to safely store them.

Be prepared to get in and out of the water quickly.

Swimmers are expected to stay within their bubble during
the swim and keep a physical distance of at least 6 feet (2
metres, or arms lengths) away from other swimmers not in
your bubble.

Please keep a physical distance of at least 6 feet from
our lifeguard staff when possible. Our lifeguards remain
rescue-ready and are willing to help you as always. If
physical distancing cannot be maintained, lifeguards will
work to ensure everyone’s safety.

Some equipment is not available for use at any site until
further notice. This includes waterslides, play structures
and all small equipment such as floats, toys, etc.

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.

30 CITY GUIDE | SUMMER 2021

Clean Water
Healthy SwimmingHealthy Swimming

Please follow these easy steps for a clean and healthy pool:

Don’t feed your children 2 hours before swimming.

If your child has diarrhea, please don’t send them swimming.

Take your child to the bathroom before swimming.

Make sure your infant/toddler wears a properly fitted swim diaper
and please check diapers every 30-60 minutes.

Shower before entering the pool and avoid swallowing pool water.

Let’s keep it clean, we’re all in this together.

w w w . s t j o h n s . c a

1

2

3

4

5

31CITY GUIDE | SUMMER 2021

Splash Pads

The City of St. John’s has three outdoor splash pads that are scheduled to be open July 2 to September 6:

• Bowring Park

• Bannerman Park

• Kenmount Terrace Community Centre
We practice water conservation at our splash pads and they use retreated,
recirculated water. To ensure wise water use and that we aren’t unnecessarily
treating water that no one has been playing in, the water features at our splash
pads are set on a four-minute timer. This means they run for four minutes and
then the water shuts off until you push the button to reactivate it.

We offer a variety of outdoor programs for all ages and abilities,
including the whole family! Some of our most popular courses are
for Stand Up Paddle Boarding and Archery. Learn what is being
offered now at stjohns.ca/RECconnect.

Group Programs
Book an outdoor program for your community, youth or school
groups now for the fall, winter or spring. Our available spots can fill
up quickly so book now to avoid disappointment later.

Programs occur at Rotary ‘Sunshine’ Park or C.A. Pippy Park. Some
programs can be offered at your school or meeting location.
Programs are customized for the age and ability of the participants.

Depending on the season, types of programs offered:
archery
fire building
shelter building
navigation
paddling
skiing/snowshoeing

Corporate Outdoor Program
Introduce outdoor team building to your
organization or business. We offer a variety of
land, snow and water activities. Give us a call
to learn of options to customize a program to
best suit your needs.

For more details visit:
OutdoorCorporateProgram.stjohns.ca

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

Outdoor Programs

32 CITY GUIDE | SUMMER 2021

Pickleball Courts
City of St. John’s Pickleball courts are at:
Wishingwell Park
Cowan Heights Park
Cherry Hill
Larch Park
Spruce Meadows Park
While not modified specifically for Pickleball, it can also
be played outdoors on any of the City’s 17 tennis courts.
Find the location of City tennis courts by searching
‘Sports Fields and Courts’ at stjohns.ca

Pickleball is a paddleball sport that combines elements of
badminton, tennis and table tennis. Two or four players use
solid paddles made of wood or composite materials to hit a
perforated polymer ball, much like a wiffleball, over a net.

A few years ago, Donald MacDonnell helped introduce
pickleball in the community and says the growth in
participant numbers has skyrocketed in the past year.

“When we started playing pickleball in the MUN Field House
it was just me and my wife Brenda but before long, and up
until the recent lock down, we had people playing every day
both morning and afternoons at the Field House and the St.
John’s Tennis Club,” says Mr. MacDonnell.

“I estimate that 90% of the pickleball players here in St.
John’s are over 50 and many are way over 65 - our oldest
player is 86!“

Pickleball is a welcoming, easy and inexpensive sport for
people of all ages; all that’s required is a paddle and ball.
Pickleball can be played indoors or out and while typically
played as a doubles match those who like an additional
workout often play singles.

Donna Alyward has played pickleball in other Atlantic
provinces and says it’s been exciting to watch the pickleball
community expand in St. John’s.

“Since retiring and having more time to play I’ve met many
pickleball enthusiasts in St. John’s ranging in ages from their
20s to well into their 80s, and it’s been easy to find fellow
players who are up for a game,” says Donna.

Pickleball is an easy to learn sport that is fun and a great way
to be more active and meet new friends.

“Like any recreational or competitive sport, you look for
ways to improve your game but with pickleball every time
you step on a court you’re guaranteed to create a lot of
comradery, fun and laughter every time.”

Play Pickleball
at Public Parks

Donna Alyward

33CITY GUIDE | SUMMER 2021

Community gardens are important places in
neighbourhoods that typically allow residents to build
social connections with people of different backgrounds
while growing their own food.

To ensure safe spaces to grow food during the COVID-19
pandemic community gardens must follow social distance
requirements, provide accessible places for hand washing
and gardeners must bring their own tools from home.

Healthy City St. John’s is seeking volunteers to serve
on a garden committee to contribute to the planning,
promotion and care of the Paul Reynolds Community
Centre garden at 35 Carrick Drive.

The PRCC garden committee will:

• plan new additions to the community garden such
 as beds, benches, pathways, etc.;

• promote the community garden; and

• care for the community garden with general
 maintenance including garden prep, weekly cleanup
 of tools, winterizing the garden, etc.

Contact us:

healthycommunities@stjohns.ca

576-8628

Community Gardens
Starting a Community Garden
Learn more about starting your own community garden. There
are several locally developed resources that can help:

• Best Practices, by Food First NL. www.foodfirstnl.ca/resources

• Guide for Community Gardens on City-Owned Land,
 by City of St. John’s at stjohns.ca
 > Living in St. John’s
 > Your City
 > Healthy Communities

34 CITY GUIDE | SUMMER 2021

The City of St. John’s offer inclusive
and accessible recreation and leisure
opportunities for residents of all ages
and abilities.

During summer we offer day camp
and activity centre programs that
provide children and youth a place
to play actively, master new skills

and build new friendships in a safe
environment with caring leaders.

Youth ages 14+ can apply to be a
Volunteer Junior Recreation Leader
with one of our summer programs. We
provide a workplace with educational
experience where youth volunteers
are mentored by one of our recreation

practitioners. Learn more by searching
‘Volunteer Junior Recreation Leader’ at
stjohns.ca.

A variety of Seniors’ programs are
offered in summer and provide an
opportunity for participants to be
active, to socialize and to travel to new
or familiar places.

Summer of fun

35CITY GUIDE | SUMMER 2021

36 CITY GUIDE | SUMMER 2021

Adult and Older Adult Programs
Most years the City of St. John’s offers a variety of recreation
and leisure opportunities for adults (18+) and older adults
(50+) to get out, get moving and get social to build health
and wellness into our daily routine.

The COVID-19 pandemic and its impact in our community
has changed how we offer recreation programs and events
that can enrich and enhance our lives. For example, our
popular seniors summer programming is currently being
assessed for the safety of all.

One program we often offer throughout winter, spring and
fall is rug hooking. The various rug hooking courses we
offer are instructed by the very talented Winnie Glavine.

Early in winter 2021 Winnie taught a course called
‘Introduction to Rug Hooking: Mittens’ which was a great
success! Participants really enjoyed having a rug hooking
project that was small and achievable enough for beginners
to complete and create their own piece.

Another course Winnie was to provide in late winter was
‘Hooked Ornaments with Zipper Bling’ and some of the
introduction course participants were looking forward to it.
Unfortunately it was cancelled due to COVID-19 pandemic
however, along with others will be offered in the seasons
to come. Keep connected through our City Guide and our
registration website stjohns.ca/RECconnect.

Sit & Knit is one program we were more easily able to offer
online while facilities were closed through the restrictions
this past winter. Typically held once a month at the Paul
Reynolds Community Centre, Sit & Knit is a knitting circle
open to everyone from beginner to expert and provides an
opportunity to learn from each other and socialize while
knitting your own project.

At the first virtual session in February, attendance began
with some of our regular ‘in person’ participants and by
the second session we had 13 people attend. Most were
from across the Northeast Avalon but also one from Corner
Brook and another from New Brunswick. It’s great to meet
new friends!

Aside from knitting, the virtual Sit & Knit provided
participants with the opportunity to learn a new skill as
by the second virtual meet-up attendees received a ‘How
To’ guide on logging in and using Microsoft Teams, the
meeting software the City uses.

These rug-hooked mitten ornaments were made by
participant Donna McTavish.

The technique of adding extra elements such as zippers to
rug hooking pieces can help elevate and give it an extra
wow factor.

A City of St. John’s virtual Sit and Knit session

For more detail visit: stjohns.ca
> Living in St. John’s
> Recreation and Parks
> Adult Programs or Seniors Programs

37CITY GUIDE |SUMMER 2021

Lorna, who turned 92 in April and is always smiling and
cheerful, regularly attends seniors’ outings, special events
and other City of St. John’s recreation programs.

One program Lorna doesn’t miss is Active for Life, a fitness
program that helps older adults gain and maintain strength
and balance to prevent the risk of falls. Lorna has enjoyed
Active for Life so much that she has registered to take part in
the past four sessions that have been offered and continues
to see improvement in her balance, strength and flexibility.

Lorna is an avid walker and lives life to the fullest. Lorna
enjoys connecting with friends and family by telephone
and virtually online, loves to entertain, enjoys knitting and
makes the best tarts – this winter she made over 500 tarts
for family and friends!

Lorna is an active member in her church and volunteers in
the community. Lorna and her peers have kept busy during
the pandemic, connecting virtually to knit hats, lap shawls,
socks and more that will be given to those in need.

As much as Lorna misses in-person activities and is
anxiously waiting for them to return, particularly for the
social connections and friendships that come with them. For
now she will remain positive and thankful and will keep on
walking.

As Lorna says “I have lived a good life so why stop now? I’ve
got to keep going!”

Meet Lorna

Seniors NL
737-2333
info@seniorsnl.ca
seniorsnl.ca

Connections for Seniors
699-8099
699-2858
info@connectionsforseniors.ca
connectionsforseniors.ca

Bridge the gApp
www.bridgethegapp.ca

Community Food Helpline
Dial 811

CHANNAL Warm Line
1-855-753-2560

Office of the Seniors Advocate
729-6603
seniorsadvocate@seniorsadvocatenl.ca

Canadian Red Cross Self-Isolation
Hotline
1-800-863-6582

Canada 211
Connects to Resources
Dial 211
211.ca

Resources for Seniors

“ I have lived a good life
so why stop now? I’ve got to
keep going! ” - Lorna

38 CITY GUIDE | SUMMER 2021

SJRFD
Staycation Fire Safety

Hotels & Motels
Every hotel or motel room door has an evacuation plan
posted on the back, inside the room; familiarize yourself
with it including your path to the nearest emergency exit.

Count the number of doors between your room and the
nearest two fire exits. If you have to evacuate in heavy
smoke and can’t see, you can feel along the walls and
doors to countdown to your exit.

When in your room, particularly while sleeping, keep your
room key by your bed and take it with you if there is a
fire. If you cannot evacuate the building, you may have to
return to your room.

As always, if you hear an alarm, leave the room and close
all doors behind you. Use the stairs to get out; never use
an elevator in the case of fire.

Bed & Breakfasts and Airbnbs
Check for working smoke alarms in every sleeping room,
outside each separate sleeping area and on every level of
the dwelling.

Make sure everyone staying there knows:

• where the portable fire extinguishers are;

• how to call 911 or the local emergency number;

• the address of the home; and

• two ways to escape from every room.

As you look forward to summer and make your plans
for your staycation, keeping fire safety in mind will help
ensure you have an enjoyable vacation and that your
home away from home is safe for you and your loved
ones.

Whether you are staying in a hotel or a tent, here are
some tips to keep your family safe during your holiday
this summer.

Motorhomes & Campers
Hitting the road to explore the nooks and crannies of
our province can be a freeing and relaxing experience
– but don’t let fire safety take a back seat to your
adventures.

Make sure you have working smoke and carbon
monoxide alarms installed. Most recreational vehicles
have refrigerators, furnaces, ovens and stovetops that
often use propane; have your propane system inspected
annually.

All guests and particularly overnight guests to your
home on wheels should know two ways out; make sure
your windows and doors open properly.

Do not keep portable heaters and lanterns on while
sleeping.

By Cara Pardy
Inspector,
Fire Prevention Division,
St. John’s Regional Fire Department

Fire Prevention
576-3905
fireprevention@stjohns.ca

 facebook.com/SJRFD/

39CITY GUIDE | SUMMER 2021

Camping
The lowest-impact exploring can have the greatest fire hazards.
When you are tenting or backcountry camping you are most likely
your own fire department - take care of yourself and the country
you love to explore!

Make sure your tent is made of flame-resistant fabric. Inside your tent
only use battery-operated camping equipment such as flashlights or
lanterns.

NEVER use fuel-fired heaters or lanterns, matches, candles, open
flames or a barbecue grill inside a tent as they can produce carbon
monoxide. Always cook outside.

Check with local authorities on open-air burning regulations. Choose
a campfire location that is downwind and at least three metres away
from your tent and belongings. Build your fire at least three metres
away from standing trees, stumps, logs, and at least 15 metres away
from forest debris and buildings. Get rid of any debris like twigs and
leaves within a 3-metre diameter around the campfire site.

Be like a Scout or Girl Guide and avoid the use of liquid fire starter.
Do not have fires in windy conditions (wind speed 30km/hr or more).
Keep your fire at a manageable size, never leave it unattended or let
children play around it and always have a bucket of sand or water and
a shovel nearby.

When you are ready to extinguish your
campfire:

• Allow the wood to burn completely to
ash.

• Pour lots of water on the fire, drown
all embers. Stir the campfire ashes
and embers with a shovel; make sure
everything is wet and they are cold to
the touch.

• If you do not have water, use dirt. Mix
enough dirt or sand with the embers.
Continue adding and stirring until all
material is cool.

• Remember: if it’s too hot to touch, it’s
too hot to leave! Do not bury the fire as it
will continue to smolder and could catch
roots on fire that will eventually get to
the surface and start a wildfire.

Have no doubt
and dout it

Take the bus

Routes 3 & 23 pass right by Paul Reynolds Community Centre
and routes 11 & 12 service H.G.R. Mews Community Centre.

Plan your trip at metrobus.com/TakeTheBus

to the pool

