

The Town Crier

T O W N O F A N N A P O L I S R O Y A L

INSIDE THIS EDITION	
Unapproved Council Motions Meeting of April 15, 2013	2
Calendar of Events	3
Biz New	4
What's Happening	5
Thank you	6
Nova Scotia International Ferry Partnership	7
Drive One 4UR School	7
Nova Scotia Commission on Building Our New Economy	7
Annapolis Royal Police Report	8
Recreation News	8

Traffic Flow Input

Thank you to all Annapolis Royal citizens, businesses and area residents who attended the Traffic Flow Advisory Committee public meeting at the Fire Hall on April 18th.

Your input is very much appreciated by Mayor Tompkins and the Committee. A clear majority of you strongly voiced your support that the current directional structure of Town roads be retained.

Many comments were also heard about the 'bottle-neck' to traffic flow on St. Anthony Street between St. George and Victoria Streets due to delivery trucks parking in a currently posted loading zone and the difficulty for cars to safely pass into oncoming traffic. Some other key messages from the meeting include: police the stop sign areas more frequently and work with businesses along St. George Street to encourage owners and staff to park their vehicles in areas other than St. George Street.

The Traffic Advisory Committee heard your comments and suggestions and will discuss them in detail at future meetings.

Three Initiatives Being Pursued As A Result of Community Input More Initiatives Will Also Be Pursued in Upcoming Months

The Marketing and Economic Development Committee (MEDC) is pleased to announce that three initiatives are being pursued as a result of community input received at the brainstorming session held March 13, 2013.

1. The Town's building and development permit processes are being reviewed and a meeting is planned with local developers to discuss concerns and service standards;
2. Future use of the Annapolis Royal Regional Academy is being actively pursued through collaboration with key stakeholders;
3. The Town website is undergoing a page-by-page and link-by-link audit. Council and MEDC will consider findings and identify ways to improve many areas that have been and will be identified in terms of shortfalls or areas requiring improvement, easier linkages will be provided, and changes made to the calendar.

To view the list of community comments which have been organized by keyword and forwarded to a MEDC subcommittee for further consideration and action, please visit the Town website at: <http://www.annapolisroyal.com> or contact admin@annapolisroyal.com for a copy of the comments sent to you via email.

The Town Office will be closed May 20th
for Victoria Day.

**For Public Works
Emergencies
Please call
532-8347**

If you witness any vandalism or unlawful behavior within the Town of Annapolis Royal, please report the incident to the Annapolis Royal Police Department. Thank you for your help in this matter.

To contact the Annapolis Royal Police Department

CALL 532-2427

Any time, 24 hours a day

Motions From the Regular Council Meeting Of April 15, 2013 Unapproved Minutes

MOTION a

It was moved by Deputy Mayor Power, seconded by Councillor Hudson, that the Town will apply for the municipal development permit to erect the sign on behalf of the business owners on lower St. George Street, the Town own the directory sign, erect the directory sign, purchase the top portion of the sign to include the Historic District Logo, sell individual spots to the businesses on Lower St. George with the cost to be distributed equally among the businesses advertised on the sign. CARRIED. Councillor Mersereau voted nay.

MOTION b

It was moved by Councillor Mersereau, seconded by Councillor Paquette to direct the CAO to consult with the Public Works Superintendent regarding the siting of the sculpture in the courtyard between the Police Department and Town Hall and subject to their findings, prepare a draft agreement and meet with Donna Raxlen and Brad Hall; and that the agreement be brought forward for Council approval. CARRIED. Councillor Hudson voted nay.

MOTION c

It was moved by Councillor Paquette, seconded by Councillor Hudson that Council send a letter to the Minister of Education to request re-consideration that the ARRA decision to close be considered part of the suspension of closures as the decision to close ARRA was made only 10 days prior to the April 1, 2012 deadline, and that a copy of the Town's letter to the Minister be copied to the Municipality of the County of Annapolis and the School Board. CARRIED.

MOTION d

It was moved by Councillor Paquette, seconded by Councillor Mersereau to appoint Mayor Tompkins and Deputy Mayor Power to the Steering Committee of the Regional Municipal Caucus, and to appoint Councillor Hudson as the alternate. CARRIED.

MOTION e

It was moved by Councillor Paquette, seconded by Councillor Hudson to authorize Mayor Tompkins and CAO St-Amour to sign the Nova Scotia Utility and Review Board Operations for Compliance for the Town of Annapolis Royal for the Year Ended March 31, 2013 Water Utility Compliance Certificate. CARRIED.

MOTION f

It was moved by Councillor Mersereau, seconded by Deputy Mayor Power to authorize borrowing by way of a Scotiabank Visa Card with a limit of \$5000 within the overall limits as set out in Section 4 of the MGA. CARRIED.

MOTION g

It was moved by Deputy Mayor Power, seconded by Councillor Hudson to recommend Councillor Mersereau attend the Regional Enterprise Network 3 meetings, for a trial period of 3 months. CARRIED.

MOTION h

It was moved by Councillor Mersereau, seconded by Councillor Paquette that all unionized employees with satisfactory written performance evaluations receive a cost of living increase based on the average Consumer Price Index of Nova Scotia statistics of 2% as of April 1, 2013. CARRIED.

MOTION i

It was moved by Councillor Mersereau, seconded by Deputy Mayor Power to table the recommendation that a sum of \$40,000 be set aside for the Marketing & Economic Development Committee to the next special meeting of the Town Council budget deliberations. CARRIED.

MOTION j

It was moved by Councillor Hudson, seconded by Councillor Mersereau to send a letter to Destination Southwest Nova Association advising the Town is not interested at this time, and when the Town receives their annual report, the Town may consider discussing the request in the upcoming budget year. CARRIED.

MOTION k

It was moved by Councillor Mersereau, seconded by Deputy Mayor Power to accept the e-mail received from Jane Nicholson and further to place the Scotia Windfields meeting information on the Town website. CARRIED.

MOTION l

It was moved by Deputy Mayor Power, seconded by Councillor Paquette to support the Companion Animal Protection Society by offering a section in the Town Crier to promote their services and also by placing an item on the Town web site. CARRIED.

MOTION m

It was moved by Councillor Paquette, seconded by Councillor Hudson, that Mayor Tompkins on behalf of the Town of Annapolis Royal Council, proclaim June 2nd, 2013 as Annapolis Royal Freemasons Day in the Town of Annapolis Royal and encourage all of our citizens to recognize Freemasons for the significant impact they have made and continue to make in healthcare, help to community projects designed to aid disadvantaged citizens, and education. CARRIED.

MOTION n

It was moved by Councillor Hudson, seconded by Councillor Mersereau to give heritage approval to the applicant to relocate the "Clean Annapolis River Project" sign to 314 St. George Street, providing the requirements of the land use by-law are met. CARRIED.

MEMBERS OF COUNCIL

Mayor Michael Tompkins
mayor@annapolisroyal.com

Deputy Mayor Pat Power
pat.power@ns.sympatico.ca

Councillor Sherman Hudson
idontknow@ns.sympatico.ca

Councillor Byron Mersereau
byron.artown@gmail.com

Councillor Paul Paquette
paulpaquette@annapolisroyal.com

NEXT MEETINGS

The public is welcome to attend all meetings.

Planning and Heritage Advisory Committee
May 6, 9am

Committee of the Whole
May 8, 6pm

Marketing & Economic Development Committee
May 14, 6pm

Board of Police Commissioners
May 15, 9am

Council
May 22, 6pm

M a y C a l e n d a r o f E v e n t s

1 to 15	Celebrating Magnolias , Annapolis Royal & Area. Events and tours in the Historic Gardens and throughout Annapolis Royal and area, in celebration of magnolias! Information: www.historicgardens.com or 532-7018	11	4th Annual Rare and Unusual Plant Sale , 1-4 pm, at the Farmer's Market. For more info contact jill@bunchberrynurseries.ca .
3	King's Theatre presents " 42 " The Jackie Robinson Story , 7 pm, for more details visit www.kingstheatre.ca .	11	Annapolis Royal Volunteer Fire Department Auxiliary will be hosting a Ham and Baked Bean Supper , 4-6 pm. Price \$10. adults, \$5. children under 10. Funds raised will go towards kitchen renovations.
5	" Cinco de Mayo " Songs for Spring, a Concert of Choral Music will be presented by A ROYAL CONSORT at 3:00 p.m. at St. Luke's Anglican Church, St. George Street, Annapolis Royal. Concert conductor Caroline Bosley, Accompanist Elizabeth Harwood. Tickets are Regular: \$10 per person; Students: \$5. They can be purchased in Annapolis Royal at Westside Studio, 304 St George Street, or by calling: 902-532-0275. Tickets will also be available at the door. Note to buyers: the choir's last concert sold out before the performance date, so purchase your tickets early!	11	9am-5pm, Historic Gardens Season Kickoff , Historic Gardens, Annapolis Royal, Music and activities to kick off our 2013 season! Admission by donation – this weekend only! Information: www.historicgardens.com or 532-7018
5	King's Theatre presents " 42 " The Jackie Robinson Story , 2 pm, for more details visit www.kingstheatre.ca .	12	HAPPY MOTHER'S DAY
5	Book Signing, Alfred Silver: Runaway Horses. Baintons Tannery Outlet/Mad Hatter Bookstore, 213 St. George Street Annapolis Royal, 1-3 pm. For more info please contact Holly @ 902 532-2070 or hollyyesanford@gmail.com	12 to 16	Upcoming Exhibit at ARTsPLACE - pleased to present " Anti-Depression Chamber " (Mushaboom Design) an exhibition by Julie Adamson Miller and Barry Roode. Opening on Sunday May 12th between 2 and 4pm, free admission, refreshments will be served. All are welcome. 396 St. George Street Annapolis Royal, NS, B0S 1A0, For more information please contact: Phone: 902-532-7069 E-mail: arcac@ns.aliantzinc.ca / Webpage: www.arcac.ca
6	Book Launch "Oatcakes and Courage" by Joyce Grant-Smith. Come listen to Joyce's talk and reading from her newest novella about the historic sailing of the ship Hector in 1773 from Scotland to Pictou, Nova Scotia. Enjoy the playing of the bagpipes, Celtic tunes, and refreshments. The Mad Hatter bookstore will be there with copies of Oatcakes and Courage available for purchase and Joyce will be happy to sign your copy. 7-9pm at ARTsPLACE, 396 St. George St. Annapolis Royal, event sponsored by The Annapolis Region Community Arts Council www.arcac.ca	18	The Annapolis Society for Youth-Friendly Public Spaces (ASYPS) also called the Annapolis Skatepark, is having a Yard Sale to raise funds for the park. To be held Saturday May 18, 2013 at 50 Drury Lane, Annapolis Royal from 8:00 am - 2pm, weather permitting. Call Sally O'Grady at 532-7066 to donate or for item pick up. Thanks for supporting our youth.
8	Ghosts of Violence, Atlantic Ballet Theatre of Canada , Igor Dobrovojsky Artistic Director, sponsored by the RCMP Family Violence Initiative Fund and supported by the Annapolis Royal Police Department. Special event pricing \$15. Starts at 8 pm at King's Theatre. For more information call 532-7704 or ww.kingstheatre.ca .	18	Book Signing, Debra Komar: The Ballad of Jacob Peck. Baintons Tannery Outlet/Mad Hatter Bookstore, 213 St: George Street Annapolis Royal, 1-3 pm. For more info please contact Holly @ 902 532-2070 or hollyyesanford@gmail.com
9	The Annapolis District Drama Club will be holding auditions for Cinderella, a Pantomime to be performed at King's Theatre in November. The Auditions will be held on Thursday at 7:00 pm in the Annapolis Nursing Home. All welcome.	19	Port-Royal National Historic Site season opening May 19th. Hours of operation 9:00 a.m. to 5:30 p.m. Days of operation: Sunday - Thursday to June 24. June 25 to Labour Day: 7 days a week. Labour Day to October 14: Sunday through Thursday. Admission charged.
9	The Champlain Garden Club offers great opportunity for all gardeners to learn how to make and use healthy compost , guided by Av Singh, "composting guru" (officially Organics and Rural Infrastructure consultant) with Perennia. More information about Perennia and Av Singh at http://perennia.ca/team/avsingh.php . 7:30 pm at the United Church (by the lights). All welcome.	25	Champlain Garden Club's annual plant sale. 8:00 am to 1:00 PM. At the Masonic Hall by the Farmers' Market
		26	Historic Gardens Spring Dinner & Auction at the Annapolis Royal Legion & Community Centre 4 pm. A wonderful meal, a great social time, and a terrific selection of gifts, artwork and plant material for a lucky bidder to take home. In support of the Historic Gardens. Tickets & Information: www.historicgardens.com or 532-7018.

JOIN US AT THE PUB
 May 17-20
CELEBRATE OUR 12TH ANNIVERSARY
FABULOUS GIVE AWAYS
GREAT FOOD ON THE DECK

**BAINTONS TANNERY OUTLET /
 MAD HATTER BOOKSTORE**

213 St. George Street
 Annapolis Royal, NS

BOOK SIGNINGS:
 May 5th 1:00 - 3:00 pm
Alfred Silver: Runaway Horses

May 18th 1:00 - 3:00 pm
Debra Komar: The Ballad of Jacob Peck

Please come out and support our talented Authors!!!

For more info please contact Holly @ [902 532-2070 hollyesanford@gmail.com](mailto:902532-2070_hollyesanford@gmail.com)

Refreshments will be served

UPTOWN BEAUTY
 259 ST.ANTHONY ST ANNAPOLIS ROYAL
WE ARE YOUR ONE STOP BEAUTY SALON & BARBER

RHONDA (WILES) HEBB

Master Hairdresser with 20 years of experience in
 Barbering, Coloring, Perming, and Cuts
 Come in and check out our new salon renovations.

LIZ GEORGE

Licensed Esthetician
 Come in and let Liz pamper you with a
 Manicure, Pedicure, Facial, Salt Glow Body Treatments,
 Make-Up Application, & Waxing these are a few
 of the services Liz provides.

Brides-to-Be let us provide a unique & intimate atmosphere for you
 and your bridal party, while creating the perfect formal hairstyles
 and make-up application on your special day.
 Book your special day with us today .

Gift Certificates make a great gift for any occasion
 We are opened
 Monday to Saturday & evenings by appointment

Call Rhonda and Liz today to book you appointment
WALK-INS ARE ALWAYS WELCOME
532-5558

**WINTER MARKET AT THE
 HISTORIC GARDENS**

SATURDAY May 4th & May 11th
9:00 am-12:00 pm

Join us for our winter version of the
 Farmers' Market at the
 Historic Gardens.

Lots of vendors will be on hand, with
 locally roasted coffee, baked goods,
 preserves, produce, fish, meat, eggs,
 cheese, yogurt, honey, hot foods, and
 lots more!

Call Trish at 532-7018 for details.

Bistro East

would like to wish everyone a happy spring. To celebrate this
 wonderful season we are offering * **buy any 16" pizza & GET
 YOUR SECOND 16" PIZZA 1/2 PRICE** * Also want to remind
 everyone we are still operating with our winter hours Mon-Sat
 12-8pm & are still offering live music every Friday & Saturday
 night 6-8pm. Thanks so much for everyone's support over the long
 winter. Cheers! From all the staff at Bistro East.

ARTsPLACE artist-run centre

Annapolis Region Community Arts Council
Gallery hours:

Tuesday to Thursday 10 a.m. to 4.30 p.m.
 Weekends 1-4 p.m.
 (weekends by volunteer, please call ahead)

For more information please contact:
 Box 534, Annapolis Royal, Nova Scotia, B0S 1A0

Phone: [902-532-7069](tel:902-532-7069)

E-mail: arcac@ns.aliantzinc.ca/

Webpage: www.arcac.ca

**Sunday May 26th from 11:00-1:00
At the Grant Potter Park**

2013 Annapolis Royal Celebrates Magnolias

Magnolias are in bloom in Annapolis Royal starting the end of April until June. Over 120 magnolias will show off all shades of white, pink and yellow.

Our 4th Annual Rare and Unusual Plant Sale is a date to mark on your calendar. Saturday May 11th Mothers' Day weekend. From 1-4 pm over a dozen specialty plant growers from across Nova Scotia will display and provide unique plants for every garden. Annapolis Royal Farmers' Market square, across from the wharf. For more information contact jill@bunchberrynurseries.ca

A self guide is available to tour our Magnolias in Town. For more information please contact Trish Fry at the Historic Gardens (902) 532-7018.

441 St. George Street
P.O. Box 27 Annapolis Royal, NS
admin@historicgardens.com www.historicgardens.com

Part time sales assistant/framer required.

Experience an asset but not required.
(training will be provided)
Weekends only!

Must be bondable, dependable and mature.
Please apply in person to Westside Studio
or by email to info@westsidestudio.ca

**ANNAPOLIS ROYAL
SENIORS' AFTERNOON OUT**

For seniors

- A safe, supervised, and enriching afternoon
 - An opportunity to keep active and maintain independence
 - A chance to socialize and exercise
 - A respite opportunity for caregivers
- Come and enjoy an afternoon of fun!

Monday and Thursday afternoons 1 to 4 pm at the Annapolis Royal Nursing Home

Cost \$5.00

(A nutritious snack will be served)

For more information call
Jane MacKay, Coordinator 532-8389

OUTSPOKE THEATRE evalynparry.com
KINGS THEATRE 209 St. George Street, Annapolis Royal, NS (902) 532-7704
www.kingstheatre.ca boxoffice@kingstheatre.ca

**Thank you so much
to the following people, businesses and organizations
who helped so much
to make this year's
Easter Eggstravaganza
such a successful community event !!**

Tulip Tree Bed and Breakfast
Jane Nicholson
Dave Whitney
Paul Paquette and Wayne Smith
Fairway Insurance
Town of Annapolis Royal
Pharmasave
Ye Olde Towne Pub
Fancy's Jewelers
Heather McCormick
Garry Freeman
Gail Robertson
Wayne Boucher and Terry Roscoe
Jeri Costa
Brent and Rena Butler
Cathy Milner
A.R.P.D.
Elizabeth Pelham
Dan Froese
Val Stackhouse
Ken and Heather Roberts
ARCAC
Mackenzie Robinson
Wendy Abramson
Donna Cummings
Rion Microys
V&S Variety Store
Matilda Microys
Adele Macdonald
Trish Fry
Parks Canada
Annapolis Heritage Society
Alan and Durline Melanson
Mayor Michael Tompkins
Crooked Floor
Foodland
Pam McCaul
Home Hardware
Deb Active
Sis Vidito
Wayne Currie

The Bailey House Bed and Breakfast
Bainton's Tannery
Dave Journeay
Scotiabank
Royale Décor
Clayton Spicer Insurance
Upper Clements Cottages
A Seafaring Maiden
Holger Meuller Sparenberg
Hillsdale House Inn
Theresa Chute
Paula Steenken
Brad Hall
Janice Pugsley Slauenwhite
The German Bakery
Hannah Bruce
Dawn Vidito
Angela Chartier
Flora Hall
Darlene and Makayla Sider
Don and Jeannie Allen
Annapolis Royal Legion
Gemma Tompkins
Lynn Barteaux
Barb Theriault
Lequille Country Store
Richard Joules
Upper Clements Park
Action Jax
Terry Murphy
Ryan Scranton
Peter and Valerie Davies
King's Theatre
Keri Lescaudron
Save Easy
Mackenzie Taylor
Lillian Stewart
Ben Tompkins
Heather LeFort
ABoT
Charade

Companion Animal Protection Society

CAPS
ANNAPOLIS COUNTY

Companion Animal Protection Society of Annapolis County has over 100 beautiful healthy happy cats and kittens in foster care who are looking for forever homes. Have you room in your heart and home for a new friend? Check out our website www.caps-annapolis.org or call 825 2277 for more information about adoption, volunteering, fostering or donations to support our work. Please SPAY and NEUTER your pets, it is the gift to them that lasts a lifetime!

**First Fridays
Starts June 7, 2013**

CANDLELIGHT GRAVEYARD TOUR
9:30 p.m. (Rain or Shine)
Fort Anne
EVERYONE WELCOME

**Annapolis Royal
Volunteer Fire
Department
Auxiliary**

**Will be hosting a
Ham and Baked Bean Supper**

**MAY 11, 2013
4-6 pm**

**Price: \$10.00 adults
\$5.00 children under 10**
We appreciate your support.

The Funds raised will be going towards needed kitchen renovations.

**Come out and Support AWEC!
2013 Grads, Band & Sports Teams**

**Saturday, May 4, 2013
10:00am – 3:00pm
Annapolis Royal Fire Hall**

**Bring your license and test drive a Ford for FREE!
Ford will donate to our school for every test drive.
Help us raise up to \$6000!
Must be over 18 - 1 driver per household**

**There will also be a Car Wash and BBQ!
Thanks for your Support**

Nova Scotia International Ferry Partnership

Nova Scotia International Partnership leadership, Chair Keith Condon and Co-Chair Neil LeBlanc have been working with officials of the Province of Nova Scotia as preparations are underway for a new recruitment effort to attract a ferry operator to the Yarmouth – Maine route. This cooperative effort was recognized in the speech from the throne read March 26, 2013, by Lt.-Gov. J.J. Grant at the opening of the fifth session of the 61st General Assembly of Nova Scotia. Tourism industry operators and others affected by the loss of the ferry service between Yarmouth and New England are encouraged to support the efforts of the NSIFP by providing testimonials on their website at www.nsusaferry.com. Submitted by Paul Stackhouse, Hillsdale House Inn (paul@hillsdalehouseinn.ca)

Nova Scotia Commission on Building Our New Economy

Several months ago Premier Darrell Dexter announced the formation of the Commission on Building Our New Economy. The Commission has been actively seeking input from citizens around the province through a series of Town Hall sessions and meetings. They also have a website where you can share your thoughts if you have not been able to attend one of the sessions: <http://onens.ca/get-involved/> You are encouraged to provide input to aid the members of the Advisory Committee in developing their recommendations. Submitted by Paul Stackhouse, Hillsdale House Inn (paul@hillsdalehouseinn.ca)

Annapolis Royal Recreation Spring 2013

The *Annapolis Royal Police Department* dealt with the following issues during the month of March 2013:

- * Mental Health Act Complaint
- * 1 assault with a weapon complaint
- * Child Welfare Act Complaint
- * 911 Complaint
- * Theft Complaint
- * Lottery Scheme Complaint
- * False Alarm
- * Lost and Found Item
- * 3 Assistance to the General Public
- * Fingerprint for Citizenship
- * Causing a Disturbance Complaint
- * 1 Property Checks
- * 8 Criminal Record Checks
- * 2 Motor Vehicle Charges Laid
- * 11 Motor Vehicle Warnings Issued

The Annapolis Royal Police Department facebook site will be up soon.

Reminder to the Public - on the north side of the street across from the Hospital - it is a NO PARKING ZONE.

Power-Hour Class

Starts April 8th, 2013

ARRA: Mon & Wed
8-9 pm

Spring Session 17 classes for \$50, Drop-in fee \$3.50/class

Instructor: Jane Power
Grimm

Basketball

ARRA: Thursday

7:30-9 pm
Ages 30+, Starts

Oct 4, \$30
Leader: Larry Cromwell

Table Tennis

ARRA: Tues 7-9 pm &
Thurs 8-9:30 pm

Grade 9 +, Starts Oct 16,
\$15

Leader: John Rodie

Indoor Field Hockey

ARRA: Mon 7-8 pm

Grade 9 +, Starts Sept 17,
\$25

Volleyball (Co-ed)

ARRA: Sun 7-9 pm
Ages 16 +, Starts Sept 23,
\$30

Leader: Amanda Huston

Badminton

AWEC: Tues 7-9:30 pm

AWEC: Thurs 7-9:30 pm
Grade 9+, Starts Oct 16, \$30,
2 for \$50

Leader: Mike Scott

Floor Hockey

AWEC: Mon 7-9 pm

Grade 9 +, Starts Oct 15, \$30

Leader: Terrell Sine

Indoor Soccer

AWEC: Wed 7-9:30 pm

Grade 9 +, Starts Oct 17, \$30

Leader: Brian Gibson

ARRA – Annapolis Royal Regional Academy

AWEC - Annapolis West Education Centre

**Public Works will be
flushing the hydrants May 6th - May 10th.**

**This may cause
discolouration in the tap water.**

Sorry for any inconvenience.

Questions? Concerns?

Call 532-5192 or 532-2043.

Garbage and Recycling Collection Days 2013

Picked up bi-weekly on Tuesdays; please note garbage must be at the curb by 8:00am.

May 2013

Tues, May 7
Tues, May 21

June 2013

Tues, June 4
Tues, June 18

July 2013

Tues, July 2
Tues, July 16
Tues, July 30

285 St. George Street
Phone: 902-532-2043
Fax: 902-532-7443
Toll Free: 1-877-522-1110

www.annapolisroyal.com

For more information on garbage and recycling collection please visit

www.annapolisroyal.com/collection.php