

Alice Springs Town Council Contents... **Council Meetings** 2 Mayor's Column 3 **Operational News** 4 Youth Recycled Art 5 myAlice is BACK! 6 **Parrtjima** 7 9 Pop-up Parks NT Heritage Week 10 Easter Holiday Program 12 **ALEC Update** 14 What's on April 15 **ASALC Update** 16 **RWMF Update** 17 Migration Hub 18 **Night Markets** 19

Contacts [back cover]

20

Alice Springs Town Council
acknowledges the
Central Arrernte people
who are the Traditional Owners
and Custodians
of Alice Springs-Mparntwe.

New Meeting Times

Following a successful trial period, Alice Springs Town Council has adopted a change in meeting structure for the 14th Alice Springs Town Council.

The 14th Council will hold one Ordinary Meeting of Council per month with the Open section beginning at 11am. The Confidential section will be held beforehand beginning at 8.30am.

A new meeting structure has been in a trial phase beginning on 26 October, with Council endorsing a new schedule change at the February Ordinary meeting.

"Council are happy with the new meeting structure and believe it allows the 14th Council the best opportunity to serve the community," Mayor Matt Paterson said.

"As with any trial period there were some things to iron out, but we are confident in this structure and happy with the level of accessibility this change provides.

"Coupled with the new live streaming of meetings online, we are excited for more residents to stay engaged with Local Government. We are here to serve the entire community and no matter what time our meetings are, that will not change."

Upcoming Council Meetings...

Commence 11.00am in the Council Chamber, Civic Centre, 93 Todd Street. Public welcome to attend.

Tuesday 26 April

Tuesday 24 May

Socials

Mayor's Message

We're beginning to see the temperatures drop around Alice Springs, especially in the evenings, but that doesn't mean Alice Springs Town Council is going into hibernation!

It seems we've blinked and are already in April, but Council has already registered some positive wins in 2022.

One of the biggest of those wins has been the implementation of another round of the myAlice digital voucher program, a favourite of businesses and customers in 2020/21.

We're thrilled to see the scheme return this year and in its biggest form yet with a total of \$600,000 up for grabs!

The scheme opens for customers to use on Thursday 31 March and there is still time for businesses to register. Make sure, if you're keen to be involved, you visit myalice.me for more information. Again, Council would like to thank the NT Government for their contribution to myAlice; it shows what we can achieve when levels of government work together.

The 14th Council continues to be one that is forging ahead and producing for the Alice Springs community. In March, Elected Members voted to shade a host of parks across our town in time for next summer.

All the details are still to come but with some assistance from Federal funding, we'll be able to shade between four and eight parks by 30 June 2022. We'll know more on this shortly but there's no doubt this is a fantastic win for the community.

Looking ahead now, things certainly aren't slowing down anytime soon. All Elected Members of the 14th Council remain committed to serving the community of Alice Springs and achieving results for our local people.

We don't have our heads buried in sand, we know our community is still facing a range of issues and challenges. But together we are taking small steps to improve the liveability of our great town.

I'm excited about the future of Alice Springs and what we can achieve together.

Matt Paterson, Mayor

4th RATES INSTALMENT FY 2021/22 – due Friday, 1 April 2022 For all payment options, visit... alicesprings.nt.gov.au

With an online EzyBill account, you can receive Rate Notices and Reminders by email! Set up is EZY in just three simple steps:

- 1. Go online to alicesprings.ezybill.com.au
- 2. Create your personal account
- 3. Register your property, and you're done EZY as!

Alice Springs Town Council, in partnership with Neighbourhood Watch NT and Victims of Crime NT, are proud to launch a new community safety initiative to help senior Alice Springs residents feel safer.

My Home My Town includes a series of free personal safety sessions for Alice Springs seniors, free Home Security Assessments and an Alice Springs specific community safety campaign.

The next personal safety session for seniors will run from 9.30am to 12.30pm, at the 50's Plus Centre, 11 Wills Terrace, on Thursday 14 April 2022.

To register or enquire, please email - admin@nhwnt.org.au

CLICK ME to sign up for your digital vouchers at...

myAlice.me ...and \$AVE!

Your Council

Mayor Matt Paterson 0424 652 640

mpaterson@alicesprings.nt.gov.au

Deputy Mayor Eli Melky 0427 012 699

emelky@alicesprings.nt.gov.au

Councillor Marli Banks 0417 681 111

mbanks@alicesprings.nt.gov.au

Councillor Allison Bitar 0491 055 224

abitar@alicesprings.nt.gov.au

Councillor Steve Brown 0427 792 194

sbrown@alicesprings.nt.gov.au

Councillor Jimmy Cocking 0423 511 931

jcocking@alicesprings.nt.gov.au

Councillor Mark Coffey 0401 116 166

mcoffey@alicesprings.nt.gov.au

Councillor Kim Hopper 0423 397 235

khopper@alicesprings.nt.gov.au

Councillor Michael Liddle 0456 529 769

mliddle@alicesprings.nt.gov.au

Operational News

GRASS BE GONE

A team of dedicated Council employees have been hard at work in recent weeks in an effort to reduce the amount of long grass across Alice Springs.

ASTC have hired a number of causal employees to join the mowing crew in order to combat overgrown grass, a result of a combination of factors.

The team has got straight to work and already made a significant impact across our town! A friendly reminder that the Vergecare initiative is still running, offering residents a \$30 voucher for maintaining their own verge!

All you have to do is fill out an application form, including a before and after photo of your verge and submit it to vergecare@astc.nt.gov.au and you could be eligible!

SHADE IN TIME FOR SUMMER

Elected Members have resolved to shade a number of parks across the Alice Springs municipality in time for summer 2023.

With the assistance of funding from the Federal Government, between four and eight parks across Alice Springs will receive a brand-new shade structure in the coming months.

More details of the number of parks, and what parks will receive shade, will come in due course but all works are planned to happen quickly and be finished by 30 June 2022.

For more information stay tuned to Council's Social Media channels and upcoming editions of *Council Connects!*

Council Facilities' Easter Hours

The Civic Centre and Public Library will be closed from Friday 15 April until Monday 18 April, resuming normal hours on Tuesday 19 April 2022.

The Aquatic & Leisure Centre, and Regional Waste Mgmt. Facility are closed on Good Friday 15 April only. Public holiday hours apply for the remainder of the Easter long weekend.

Kerbside collection changes for areas scheduled for Friday only – please have your bins kerbside by 6am, Thursday 14 April 2022.

2022 Youth Recycled Art Prize

Some of Alice Springs' most creative young minds will get the chance to showcase their talent in April with the town favourite Youth Recycled Art Prize back for another instalment.

The youth Recycled Art Prize gives young artists the opportunity to showcase their creativity by turning reclaimed and recycled materials into pieces of art.

Open for ages 12-25, a total of \$1200 worth of prizes will be up for grabs in this year's edition of the Prize with event organiser Gloria De Vincenti saying the event is an important one for young people in Alice Springs.

"The Youth Recycled Art Prize is an opportunity for young people to involve themselves in a creative process while also engaging with recycling and its importance on the environment," Gloria said.

"It's really important to consider different ways to care for our environment. There is always a lot of conversation on how we can take action and recycling is a major aspect in this. "This initiative combines recycling with the creative process. Art is a major interest around our town and we have a lot of talent in Alice Springs. This is a great chance to showcase that.

"This year we have increased our connections with schools, organisations and other stakeholders to reach as many young people as possible. We have held workshops in collaboration with a few organisations to help young people prepare art pieces for the exhibition."

Prizes are awarded to the winning entry in each age category: 12-15 yrs, 16-19 yrs, 20-25yrs, as well as the People's Choice Award.

The exhibition opening with take place at 6pm on Friday 8 April at the Alice Plaza, Parsons Street entrance. Paddy van der Geest-Hester, a member of the 2022 Youth Round Table, will be the special guest MC on opening night.

The exhibition will then run through until Saturday 16 April, so there will be plenty of opportunity for families and the entire community to come visit and enjoy.

f @AliceSpringsTC

myAlice is back and BIGGER than ever!

The wait is over Alice Springs, and discounts at your favourite local businesses are coming your way!

The newest instalment of the myAlice initiative launches on March 31, giving residents access to special deals each and every day.

Alice Springs Town Council has again partnered with the Northern Territory Government to bring the biggest round of myAlice to the community in 2022, with a total of \$600,000 committed.

ASTC have committed \$200,000 to the project with NT Government adding an additional \$400,000.

From Thursday 31 March, customers can register for the myAlice initiative by visiting

myalice.alicesprings.nt.gov.au If you have taken part in the myAlice scheme previously, there is no need to re-register. All you will be required to do is reset your password.

"It's exciting to see the myAlice initiative return, it's such a beneficial program for the entire Alice Springs community," Mayor Matt Paterson said.

"We know times have been tough for a lot of our community, in particular small businesses, over the past few years. Hopefully this is one way Council can step up and lend some assistance.

"This is the biggest round of myAlice yet as well, and we thank the NT Government for their contribution."

Chief Minister Michael Gunner said the vouchers had encouraged more shoppers to spend locally and support small business.

"Right across the Territory these vouchers have kept Territorians

in jobs and business ticking over," Chief Minister Michael Gunner said.

"Small businesses are the backbone of our economy and this investment has helped drive sales and fuel the economic rebound from COVID-19."

A full how-to guide can be found on the myAlice website as well as the terms and conditions of the initiative.

If you have any queries, you can contact Alice Springs Town Council's myAlice team on 8950 0560 or email myalice@astc.nt.gov.au

The calibre of this year's Parrtjima program has stepped up another notch, with a range of incredible workshops and demonstrations added to the 2022 event.

Held in Alice Springs (Mparntwe) from 8-17 April 2022, the free 10-night festival will feature workshops and demonstrations each night at Desert Park.

Attendees interested in hands-on activities can register for a range of workshops, including:

- Screen printing, run by Shaun Edwards of social enterprise House of Darwin and creative powerhouse Nina Fitzgerald;
- A live pottery demonstration and skills tutorial, led by the artistic team at Hermannsburg Potters;
- Seed jewellery making with Ikuntji Artists; and
- A bushfood demonstration and tasting with wellknown Kungkas Can Cook owner Rayleen Brown.

Those who enjoy painting and playing with colour can get involved in:

- A painting workshop with the Iltja Ntjarra (Many Hands) Art Centre, highlighting social commentary in watercolour;
- An earring-painting workshop taught by local artist Zoe Fitzpatrick; and
- A collaborative Indigenous painting workshop using traditional iconography with Warlpiri artists of the Warlukurlangu Art Centre.

In addition, the talented team at GUTS Dance will conduct a series of movement workshops for anyone inspired by their opening night performance, while professional rapper, drummer and music composer DOBBY will lead an interactive drumming workshop for everyone from novices right through to virtuosos.

This year's theme is Sky Country, and visitors will also have the chance to learn about sky stories through sand drawing, and explore the history of the boomerang at demonstrations presented by Maruku Arts.

In addition to the workshops and demonstrations, Parrtjima — A Festival in Light features large-scale light installations, performances, music, films and talks, hosted by Parrtjima Curator Rhoda Roberts AO and journalist Narelda Jacobs. Set against the stunning 300-million-year-old MacDonnell Ranges, Parrtjima shares age-old stories and culture through state-of-the-art technology. It is the only authentic Aboriginal light festival of its kind and is a must-do for the whole family.

Workshop and demonstration spots are limited and fill up quickly. To secure your spot in advance, and to register for Parrtjima, visit www.parrtjima.com.au

All visitors are required to show proof they have received two COVID-19 vaccinations.

f @ASPLibrary

LEATHERCRAFT WORKSHOP WITH AKAJACK'S

Jack runs workshops to assist in gaining artistic/handcraft skills and personal fulfilment through the remarkable resource of leather. Learn to make a key tag or wrist band.

MONDAY 11[™] 2-4 PM

TUESDAY 12[™] 2-4 PM

THURSDAY 14TH 11 AM -1 PM

Tools and equipment provided.

Spaces limited 10 per session. **Bookings required**: aspl_leathercraft_workshop.eventbrite.com.au

Council reserves the right to cancel the event if insufficient bookings.

LIBRARY @Corner Gregory & Leichhardt Terrace Adults to accompany Youth under the age of 11 years. Please remember, if you're feeling unwell, please stay at home. COVID precautions in place.

ASTC@ASTC.NT.GOV.AU | 8950 0500

f @AliceSpringsTC

Pop-Up Parks

The first event in Council's Pop-Up Parks series was held at Flynn Drive Oval on a temperate March 18 evening.

Those who arrived early got to see the finishing touches being added to our International Women's Day Mural, which was painted by head artist Tamara Cornthwaite with support from Letitia Firth and the Stars Foundation.

The Girl Guides were operating the barbecue, making sure everyone was fed, and the crowd was treated to an all-woman line-up of music from The Wanted Gems, Katie Harder and Jessie May.

Kids could choose from a number of activities, including a cricket skills clinic, arts and crafts, giant connect four, and an inflatable playground.

If you didn't make it don't fret, there is another Pop-Up Park on

Friday 22 April. This event will celebrate football and Earth Day and be held at Albrecht Oval.

Come along from 5.30pm to have a kick, enjoy a sausage, partake in some arts and crafts, and learn about how to care for our environment.

f @ASPLibrary

The Alice Springs Public Library will be hosting the NT Heritage Week Trivia Night on Thursday 28 April at the Jump Inn.

Registrations are now open for teams of up to eight people, or you can book as an individual and join a team on the night.

The evening will feature the following themes: plants and bush tucker, rouges and larrikins, sport and the great outdoors, entertainment in the Centre, First Nations in the Centre and an 'Alice Springs as it was' photo round.

Doors will open at 6pm and the quiz will commence at 6.30pm, so you have plenty of time to arrive, get comfortable and order dinner.

Entry is free and there will be prizes for the winning team in each round, as well as the overall winner.

Event details:

Hosted by Alice Springs Public Library

• Where Jump Inn, 4 Traeger Ave, The Gap

6.30pm-8.30pm, Thursday 28 April 2022 @ Jump Inn, 4 Traeger Ave, The Gap

FREE ENTRY! WIN PRIZES!!

Come Solo or Register a Team via Eventbrite www.eventbrite.com.au

8950 0555

• When Thursday, 28 April 2022

• Time 6.30pm – 8.30 pm

Queries: Call your friendly library staff on 8950 0555 or email library@astc.nt.gov.au

RSVP: To secure your spot register via the Eventbrite event at www.eventbrite.com.au

(*the common English name for the Central Desert plant kutjere is bush tomato).

cnr Gregory & Leichhardt Tces

8950 0555

library@astc.nt.gov.au

TRAIL RUNNING FESTIVE 20TH - 22ND MAY 2022 TRAIL RUNNING BE PART OF THE MONS TER COME VOLUMETERS COME

SCAN AND REGISTER YOUR
VOLUNTEER EXPRESSION OF INTEREST
AND WE WILL SEND YOU AN EMAIL WITH INFO AND ROLES

f @ASPLibrary

ALL EVENTS

SATURDAY 09

> CHESS FOR KIDS 10-11 am (Ages 5+) @Library

SUNDAY 10

> NINJA WARRIOR 2-4 pm (Ages 12-25) @ASALC

> YOUTH RECYCLE ART PRIZE EXHIBITION

MONDAY TO FRIDAY FROM 9 -16 APRIL @ SHOP 8 ALICE PLAZA

MONDAY 11

> FLYING MINI UFO'S session 1: 10-10.45 am session 2: 11 am-12 pm (Ages 6+) @Library

*Spaces limited 10 per session Bookings required through Event- Brite

> LEATHERCRAFT WORKSHOP WITH AKAJACK'S

2-4 pm (All ages) @Library

*Spaces limited 10 per session Bookings required through Event- Brite

TUESDAY 12

- > TRY AND FLY DRONES 10.30-11.30 am (Ages 8+) @Library
- > LEGO 2-3 pm (Ages 2+) @Library
- > LEATHERCRAFT WORKSHOP WITH AKAJACK'S

2-4 pm (All ages) @Library

*Spaces limited 10 per session Bookings required through Event- Brite

BOOKINGS NOT REQUIRED EXCEPT FOR FLYING MINI UFO'S & LEATHERCRAFT WORKSHOP

Council reserves the right to cancel the event if insufficient bookings.

LIBRARY @Corner Gregory & Leichhardt Terrace - **ASALC** @10 Speed Street Adults to accompany Youth under the age of 11 years.

Please remember, if you're feeling unwell, please stay at home. COVID precautions in place.

ASTC@ASTC.NT.GOV.AU | 8950 0500 | ALICESPRINGS.NT.GOV.AU

f @ASPLibrary

THURSDAY 14

> HAPPY EASTER!

Come to the Library and borrow your Easter Reading!!

> LEATHERCRAFT WORKSHOP WITH AKAJACK'S

11 am - 1 pm (All ages) @Library

*Spaces limited 10 per session Bookings required through Event- Brite

WEDNESDAY 13

> PRE SCHOOL STORYTIME

10.15 -10.45 am (Ages 2 to 5) @Library

> TRY AND FLY DRONES

.....

4.30-5.30 pm (Ages 8+) @Library

> WILD WEDNESDAY 1-5:30 pm @ASALC

No obstacles, only opportunities!

Ninja Warrior sessions form part of Council's Healthy Youth, Healthy Communities (HYHC) initiative; the result of a successful grant application to the Northern Territory Government.

HYHC will deliver positive messaging around the non-use of drugs and alcohol among local youth, and is focused on fitness, healing and strengthening connection to culture.

A series of HYHC activities will run from March to August 2022, with a range of activities for ages 12–25 including ninja circuit training, obstacle courses, dodgeball, and horse whispering.

Upcoming Ninja Warrior activities include fitness circuit training, with young people using equipment such as rowers and tyres, gymnastics equipment, blow up rope swing and obstacles, rockwall and sports equipment.

For further information, email Council's Youth Team — YDO@ astc.nt.gov.au

Building an edible garden can be a rewarding activity that enhances your health and well-being, while supporting the planet.

Studies have shown that as little as five minutes of digging in, or even staring at, your garden can release endorphins, reduce stress and increase serotonin levels in the brain.

Digging, lifting and moving around the garden also provides exercise and a good dose of vitamin D that can benefit people of all ages and abilities.

Having a variety of plants and flowers also supports local ecosystems, attracting wildlife including birds, bees and other insects - important for pollination, pest control and encouraging native habitats.

Set up a bird bath and small water containers for the local lizards, and enjoy your morning coffee as you watch the lively buzz of your garden community.

While creating a small garden patch may not seem that significant in the larger scheme of things, any food that is produced locally means less of a carbon footprint from food truck miles travelled, large scale agricultural practices, excessive packaging and trips to the supermarket.

It also means greater food security and community resiliency in the face of more extreme and changing weather patterns due to climate change, and

Come join a working bee at one of our two local community gardens. Become a member of our newest garden by contacting us at westsidecommunitygarden@alec.org.au For more info go to www.alec.org.au/food

supply shortages due to unexpected events like the pandemic.

...and a Stronger Planet

Not only does growing your own food help you live more sustainably, but it is fresher, more nutritious, tastes better and available right at your doorstep.

For the gardening beginner, starting with something basic — like a pot or two, an empty tub, or a small area in the yard — will enable you to learn and build as you go.

The keys to a successful garden are good quality soil, plenty of compost and fertilizer, regular watering, ample sunshine with adequate shade cover during the summer, and a diversity of plants.

There are plenty of online resources and garden shops to help get you started.

For more on the benefits of gardening and tips on how to get started, check out our latest blog post and You Tube video, 5 Benefits of Starting and Edible Garden — Arid Lands Environment Centre (alec.org.au).

This article was compiled by the team at the Arid Lands Environment Centre; Central Australia's peak environmental organisation defending the desert for over 40 years. We influence, promote and champion environmentally sustainable behaviours through community education and engagement. Check us out and find useful resources at alec.org.au

Community Groups & NFPs!

Advertise your event here!

Email marketing@astc.nt.gov.au

What's on in April

THE PURCLESS TRUE STORY JIM BROADBENT HELEN MIRREN AND STOR A COVIA FROM THE MATIONAL GALLESY. THE DUKE A PRICELESS TRUE STORY JIM BROADBENT HELEN MIRREN "JIM BROADBENT HELEN MIRREN "JUSTING ON THE STORY "JUSTING MOVING" "JUSTING MOVING MOV

SIMULTANEOUS CHESS 10 PLAYERS VS 1 CHAMPION A.15PM / A.30PM START FRIDAY & APRIL REGISTRATO Ches Master Lecture Sander - the former Authorian Ragio Pire Champion of Chymolog 2012, and of other Area Nation Cup 2020 Area Nation Cup 2020 In some of subject of the control of the control of the pire of the control of the control of the pire of the control of the control of the pire of the control of the sand time of the control of the sand time of

FRIDAY 8

FRIDAY 8

TUESDAY 12

THURSDAY 14

THURSDAY 14

SATURDAY 16

FRIDAY 22

Open Day for Learn to Swim Term 2 enrolments – Saturday, 16 April

With the first school term drawing to a close, so too is the first block of learn to swim classes.

Our enrolment open day is aimed at making registration easier, equipping you with all the information you need for the next term of swimming, and giving you and your family free access to enjoy a day at the Aquatic and Leisure Centre.

The Learn to Swim open day for term two enrolments will be on Saturday 16 April, with free entry from 10.30am – 3.30pm.

You can also enrol online at www. asalc.com.au

The second term of classes will commence on Tuesday 26 April and run for nine weeks until 25 June 2022.

10 Speed Street 8950 4360 info@asalc.com.au

@AliceSpringsTC

What goes around, comes around @ your RWMF!

Time to mulch

Give your garden a bit of love this Autumn with a coat of mulch from the Regional Waste Management Facility.

Mulching insulates the soil from extreme temperatures and helps keep moisture in, it's a great way to get your garden ready for winter.

Our rich mulch is made by grinding up garden waste that's dropped off at the Regional Waste Management Facility. This material is heaped into piles and watered regularly.

The heat in the piles reaches about 75 degrees which kills any seeds or weeds, and it is turned every three days, giving staff an opportunity to see and remove any debris.

At the end of seven weeks the final product is a rich, clean mulch ready to apply to the garden.

The best part is it's very affordable, at just \$30 a ute load. To purchase a pile just go to the weigh bridge and let the attendant know you'd like to buy some mulch. You'll be given a radio, a high-vis vest and a map. A loader will meet you at the mulch and fill your tray for you.

If you have a large area to cover, you can have a truck load of mulch delivered - just call the Regional Waste Management Centre on 8950 4343 to organise delivery.

Upcycle Art Prize

The Alice Upcycle Art Prize is on again!

Central Australian artists are currently invited to enter artworks made from recycled and repurposed materials into this year's prize.

Artists have until 5pm, Friday 20 May to finish their masterpiece and submit their registration form.

The finalists will be notified prior to the exhibition opening at the ReDiscovery Centre on Friday 17 June.

A judging panel made up of Mayor Paterson and local artists will decide who takes home the cash prizes.

You can download entry forms and the terms and conditions at alicesprings.nt.gov.au

Image: Artist Julie Anderson and malpa Sarah Bourke with 'The Malpa Chair' – winner of the People's Choice Award in the 2021 inaugural Alice Upcycle Art Award.

RWMF Commonage Road REDISCOVERY CENTRE

8950 4340

OPEN 7 DAYS, 8am-4pm OPEN Weekdays 8am-4pm, Weekends 9.30am-2.30pm

Migration Hub for women

Have you heard about the Migration Hub at Multicultural Community Services of Central Australia (MCSCA)?

Every Wednesday from 9.30am – 12.30pm a Senior Lawyer/Migration Lawyer from the Central Australian Women's Legal Service (CAWLS) will be at the MCSCA's office on Wills Terrace.

The Migration Hub will facilitate:

Legal Advice

Any woman in the Northern Territory experiencing disadvantage can be referred to the Migration Hub for timely and confidential migration advice.

Priority will be given to women experiencing or at risk of experiencing domestic violence.

Community Engagement

To increase CAWLS's engagement with agencies engaged with various multicultural communities to facilitate a two way early response/referral process.

Community Legal Education

Further develop Community Legal Education programs and materials to deliver culturally appropriate legal education to culturally and linguistically diverse communities to provide migration law information.

To access the Migration Hub just drop by MCSCA on Wednesday mornings, or you can contact Meaghan at enquiries@cawls.org.au or call 08 8952 4055

The Central Australian Women's Legal Service (CAWLS) delivers a holistic, culturally safe, trauma informed legal service for all women in Central Australia and Barkly region.

@AliceSpringsTC

return for 2022! Alice Springs Town Council's Night Markets series will make its return in April with the first event for 2022 set to be a special night out.

Council have collaborated with the NT Government and Parrtjima Festival in Light for the event, bringing fun and festivities to the heart of Alice Springs.

8950 0500

Held on Thursday 14 April from 5-9pm, The Parrtjima Festival in Light Night Markets will incorporate stunning installations from artists during a night that can't be missed.

All the beauty of the usual night markets will also be on show with talented locals showcasing their arts, crafts and delicious delicacies.

With live, local entertainment for the whole family, you can bop while you browse the markets for authentic indigenous art, hand-made crafts, upcycled treasures, books, handmade clothing and

jewellery, plus a huge range of tasty treats from our many food vendors.

"The Night Market will be an awesome family friendly vibe watching the Mall come to life with the incredible Parrtjima lights swirling around your feet and encompassing you warmly," event organiser Kate Walsh said.

"It's a great chance to catch up with your family, friends and community by supporting local traders, enjoying a night off cooking dinner and soaking in the atmosphere of live music and activation of Todd Mall."

Council's Night Markets are family-friendly, smoke-free events.

Council actively encourages BYO reusable cutlery and take-away food containers to reduce the volume of Single Use Plastics (SUPs) going into landfill.

11.2.one music series in the CBD

Author Talk with Omar Sakr @ your Library

IWD Mural @ Flynn Drive Oval

IWD @ your Library

Where to find...

FREE

online listing

for your Alice Springs
Community Event*

alicesprings.nt.gov.au

*Conditions apply

Work

Careers @ Council Alice Springs Town Council

alicesprings.nt.gov.au

current vacancies

Click 'Jobs'

News

from your Community and

Alice Springs Town Council

alicesprings.nt.gov.au

Click 'News'

Contact Council...

Alice Springs Town Council

ABN 45 863 481 471

Civic Centre & Administration

93 Todd Street, Alice Springs

PO Box 1071 NT 0870

(08) 8950 0500

astc@astc.nt.gov.au

Monday to Friday, 8am - 5pm

(ex. Public Holidays)

Alice Springs Aquatic & Leisure Centre

10 Speed St, Alice Springs

(08) 8950 4360

info@asalc.com.au | asalc.com.au

*SUMMER HOURS (1 September to 30 April)

Weekdays, 6am - 7pm

Weekends & Public Holidays, 9am – 7pm

*WINTER HOURS (1 May to 31 August)

Weekdays, 6am – 6.30pm

Weekends & Public Holidays, 9am – 3pm

*Outdoor 50m pool closed in August

for annual maintenance. Hours exclude Good Friday,

Alice Springs Show Day, Christmas Day

Alice Springs Public Library

cnr Gregory & Leichhardt Tces, Alice Springs

(08) 8950 0555

library@astc.nt.gov.au

alicesprings.nt.gov.au/library

Monday to Friday, 10am – 6pm

Weekends, 10am – 1pm (ex. Public Holidays)

Regional Waste Management Facility

Commonage Rd, Alice Springs

(08) 8950 4340

astc@astc.nt.gov.au | alicesprings.nt.gov.au

Open 7 days, 8am – 4pm

(ex. Good Friday, Christmas Day, New Year's Day)

Rediscovery Centre

Commonage Rd, Alice Springs

(08) 8950 4340

astc@astc.nt.gov.au | alicesprings.nt.gov.au

Monday to Friday, 8am - 4pm

Weekends, 9.30am – 2.30pm

(ex. Good Friday, Christmas Day, New Year's Day)

Alice Springs Animal Shelter

Len Kittle Dr, Alice Springs

(08) 8953 4430

alicesprings.nt.gov.au