

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

Members of Council	2
Motions from Council	2
May Calendar of Events	3
Biz News	4
Spring Events	5
Lions Club presentation	6
Eggstravaganza Thanks	6
Queen Annapolis Royal	7
Legion Events	8
Recreation News	8
Waste Management Dates	8

For Public Works Emergencies please contact the Public Works Department at 902-532-8347

Mayor Tompkins Available by appointment
Call 902-532-2043 or email mayor@annapolisroyal.com

Annapolis Royal Regional Academy (ARRA) Update

The Town officially became the owners of ARRA on April 1st and we are now entirely responsible for the facility. Since February 1st we have been working with staff from the Annapolis Valley Regional School Board (AVRSB) to transition the property over to the Town.

The Clean Out of ARRA

After the truckloads of supplies, furniture, teaching resources and materials were taken to Annapolis West Education Centre (AWEC), the other 42 schools within the AVRSB were able to have whatever remaining furniture and resources they wished to use. The community was given the opportunity to acquire items from ARRA during the Yard Sale and Give Away on April 25th. All proceeds from the sale were targeted for youth programs. We are now in the final week of the building clean out. AVRSB staff have provided training to the Town's Public Works department in the maintenance of ARRA's electrical, heating, plumbing, sprinkler and security systems.

Repurposing of ARRA

The Town is continuing to follow through on the community's decision to have ARRA repurposed. While we are still finalizing the anticipated annual operating costs for ARRA while under the Town, repurposing the school is a significant priority. To date, 24 different developers have been contacted and have received documentation about the facility. Several developers have had site visits. We also responded to the Request for Proposals (RFP) put out by the Annapolis Valley Regional Library headquarters but it was recently announced that the facility will be moving from Bridgetown to Berwick.

Next Steps

The ARRA Committee continues to work hard on the community's behalf to repurpose ARRA. In the near future, short term rental rates for ARRA facilities (month-to-month and hourly) will be released. Current community and Town recreation programs and events will continue to operate with a new fee structure being developed in the coming months. We will also be issuing an Expression of Interest (REI) by mid-May in order to see what businesses or individuals would be interested in the building. Please watch for the document on the Town website and feel free to forward it along to those who may be interested.

Gregory Barr, CAO
Town of Annapolis Royal

Town Hall Hours of Operation
The Town Office is open Monday to Friday from 9am to 3pm

Town Hall will be closed May 18, 2015 for Victoria Day.

Motions from Council Minutes of March 16, 2015

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 902-532-2427
 Any time, 24 hours a day

MEMBERS OF COUNCIL

Mayor Michael Tompkins
 mayor@annapolisroyal.com

Deputy Mayor Pat Power
 patpower@annapolisroyal.com

Councillor Paul Paquette
 paulpaquette@annapolisroyal.com

Councillor Sherman Hudson
 shermanhudson@annapolisroyal.com

Councillor Byron Mersereau
 byronmersereau@annapolisroyal.com

The public is welcome to attend all meetings.

Next Meetings

Planning and Heritage Advisory Committee
 May 4th at 9:30am

Committee of the Whole
 May 6th at 6:00 pm

Marketing & Economic Development Committee
 May 12th at 6 pm

Board of Police Commissioners
 May 13th at 9 am

Council
 May 20th at 6 pm

Town Hall - 285 St. George Street
 PO Box 310
 Phone: 902-532-2043
 Fax: 902-532-7443
 Toll Free 1-877-522-1110
 E-mail:
 admin@annapolisroyal.com
 www.annapolisroyal.com

Please note: Previously motions from unapproved minutes were included in the monthly newsletter. Moving forward only motions from approved minutes will be included. The minutes from the meetings are reviewed and approved at the next scheduled meeting.

MOTION a) Request to Erect Signs on Town Property

Ratification of Motion

Moved by Councillor Mersereau, seconded by Deputy Mayor Power, it was agreed that Council gives the applicant heritage approval for the installation of two replacement signs and five new signs of the types and with placements as described in application AR15-001, at the following locations:

- 169 St. George Street (Playground – 2 signs)
- 194 St George Street (Market Square – 2 signs)
- 197 St. George Street (King’s Plaza – 2 signs)
- 285 St. George Street (Town Hall Plaza – 1 sign)

Provided that all conditions of the Land Use By-law are met, and approval of Town Council for the finalized design proposals for all seven signs is to be obtained prior to proceeding with the actual installations. **CARRIED**

MOTION b)

Moved by Councillor Paquette, seconded by Councillor Hudson, to approve the letter to the Atlantic Canada Opportunities Agency (ACOA) as presented, regarding support of the application from King’s Theatre. **CARRIED**

MOTION c) Interest Write-off - \$64.88 Property PID #5002035

Moved by Councillor Hudson, seconded by Councillor Paquette, to write off interest in the amount of \$64.88 for Property PID #5002035 in recognition of a one-time instance where the taxpayer did not receive a bill. **CARRIED**

MOTION d) Resignation

Moved by Councillor Mersereau, seconded by Councillor Hudson, to respect and accept Brian Keavill’s resignation as member of the Board of Police Commissioners. **CARRIED**

MOTION e) AR15-004-HER

Moved by Councillor Paquette, seconded by Councillor Hudson, it was agreed that the applicants at 253 St George Street be given heritage approval to install a projecting wall sign as detailed in the application AR15-004-HER, providing the requirements of the Land Use By-law are met. **CARRIED**

MOTION f) Physical Activity Strategy

Moved by Councillor Hudson, seconded by Councillor Mersereau, it was agreed to give approval of the Physical Activity Strategy for the Town of Annapolis Royal as presented. **CARRIED**

MOTION g) Remuneration – Item #3

Moved by Councillor Mersereau, seconded by Deputy Mayor Power, that the base amount for remuneration paid to the Mayor, Deputy Mayor and Councillors remain unchanged from those adopted as of July 1, 2013. **CARRIED**

MOTION h) Appointment - Building Inspector and Fire Inspector

Moved by Deputy Mayor Power, seconded by Councillor Paquette, to appoint Alfred Doucet as Building and Fire Inspector and Cathy Barr as the Building Inspector for the Town of Annapolis Royal on a fee-for service basis for the period ending March 31, 2016, with the option to terminate on three months’ notice. **CARRIED**

MOTION i) MEDC / ABoT Spring Luncheon

Moved by Councillor Paquette, seconded by Councillor Hudson, to approve the amount up to \$500 from the 2015-16 budget to be spent on the Spring Luncheon in conjunction with the Annapolis Board of Trade. **CARRIED**

MOTION j) Legacy 2017

Moved by Councillor Hudson, seconded by Councillor Mersereau, to provide for the creation of a Legacy 2017 Committee, which will be a Committee of Council, the principal mandate will be to advance the objective to develop the waterfront. **CARRIED**

BIG THANKS TO ANNAPOLIS ROYAL PUBLIC WORKS!
The citizens of Annapolis Royal would like to extend a big thanks to the hard work and dedication of our Public Works Crew who worked around the clock to keep our roads and sidewalks clear this winter. THANK YOU!

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

May 1	Movietime at King's Theatre: Cinderella, (7:00pm—8:45pm). Visit www.kingstheatre.ca for details.	May 17	FREE information session topic: In Form: Burn Fat/ Be Fit / For Life at The Annapolis Royal golf club at 3.30pm. Improved Energy for life, look and feel your best. Contact Janette Andrew via email wishuwelldigby@gmail.com
May 1–3	ARCAC presents two exhibitions, After Facebook and Groundless. Visit http://arcac-artsplace.weebly.com/ for details.	May 17	Rare and Unusual Plant sale, as part of Atlantic Canada Rare and Unusual Horticultural Weekend. (1:00pm—4:00pm) at the Farmers' Market, Rain or Shine
May 2	Pool Tournament at the Legion: see page 8 for details	May 18	Victoria Day. Town Hall is closed.
May 3	Movietime at King's Theatre: Cinderella, (2:00pm—3:45pm). Visit www.kingstheatre.ca for details.	May 19	King's Film Society presents: Phoenix (7:30pm-9:08pm) Visit www.kingstheatre.ca for details.
May 4	ARCAC presents the film, Who the #&% Is Jackson Pollock? (8:00pm-10:00pm) with a discussion to follow. Visit http://arcac-artsplace.weebly.com/ for details.	May 23	2nd Annual First Lake Trout Fishing Derby. See page 8 for details.
May 5	King's Film Society presents, "Wild Tales", (7:30pm—9:30pm). Visit www.kingstheatre.ca for details.	May 24	Historic Gardens Spring Dinner & Auction – A Community Tradition Continues ! The 20th Annual Spring Dinner & Auction in support of the Annapolis Royal Historic Gardens is scheduled for Sunday, May 24, 4-8pm at the Annapolis Royal Legion & Community Centre. A spring highlight in Annapolis Royal, the evening promises great food, terrific fun, and a lot of laughs. There will be hundreds of items up for grabs, and most guests will be lucky enough to take home a treasure or two at the end of the night. Tickets for the Spring Dinner & Auction are \$40 and may be purchased until May 20 through the Gardens office (532-7018) or via the Historic Gardens Online Shop.
May 5-8	ARCAC presents the exhibition, After Facebook. Visit http://arcac-artsplace.weebly.com/ for details.	May 30	Annapolis Voices is excited to present excerpts from Mendelssohn's oratorio, "Elijah" along with our Artistic Director, Deirdre Morrell-Ormerod and accompanist Elizabeth Harwood, in our spring concert, "Lift Thine Eyes." Annapolis Treble Makers will sing with us and further add to the drama and excitement of this concert! we have also chosen favourite selections to share with you. The first concert will be on Saturday May30,2015 at the Bridgetown Baptist Church at 7:30 PM. The second concert will be on Saturday June 6,2015 at 7:30 PM. at St. George and St. Andrew United Church Annapolis Royal. Tickets will be \$15 and are available from choristers or by calling Donna Cummings at 902-532-5200. We invite you to come to "Lift Thine Eyes" and to enjoy the beauty of inspiring choral music and organ!
May 7	Tourism Luncheon sponsored by ABoT, the Town of Annapolis Royal and Bay Ferries. See page 5 for more details.		
May 7	<u>It's All About the Lilies:</u> The Champlain Garden Club will meet at the United Church (basement) in Annapolis Royal on Thursday, May 7, 2015 at 7:30 PM. With inspiration from Wayne Ward, we will be treated to the voluptuousness of colour and variety of the latest and greatest lilies that you could have blooming in your garden. Everyone is welcome.		
May 7	ARCAC presents: Show and Tell, Art Conversations, professional development for visual artists. Visit http://arcac-artsplace.weebly.com/ for details.		
May 8	Movietime at King's theatre: Home (7:00pm—8:35pm). Visit www.kingstheatre.ca for details.		
May 9	Yard Sale at the United Church by the lights. 9:30 am—11: 30 am. There will be coffee and muffins for sale, as well as many wonderful treasures.		
May 9	The Annapolis Royal Police Department will accept unused medication from 9:00 am—4:00 pm. See ad on page 6 for details or visit http://www.publicsafety.gc.ca/cnt/rsrscs/pblctns/prscotn-drg-rtrn/index-eng.aspx#a3		
May 10	Movietime at King's theatre: Home (2:00pm—3:35pm). Visit www.kingstheatre.ca for details.		
May 10	Mother's Day Brunch at the Annapolis Royal Fire Hall from 10:00 am—2:00 pm. See ad on page 5 for details.		
May 16	The 7th Annual Blackfly Festival: see page 8 for details		

Did you know Ye Olde Towne Pub will be celebrating its 14th Anniversary on May 24th weekend? Come Celebrate with us on our patio! There will be specials and give-aways!

Leslie Erickson Art Gallery

29 Victoria St.
Annapolis Royal, N.S., Canada
902-532-1359
fribius@yahoo.ca

contemporary art
handmade paper
African jewellery
Japanese calligraphy
art & photo cards

902 532 5185
318 St. George St
Annapolis Royal

50TH

Anniversary Sale

May 15th to June 15th

SAVE 25% TO 60%

Be kept up-to-date about upcoming specials.

Provide us with your email address at

fancy1@bellaliant.com

Annapolis Royal
318 St. George Street
902 532 5185

Digby
57 Water Street
902 245 2431

MNH OPENING SATURDAY MAY 23rd

Mrs. Nicholson Home opens for our fourth season at 10 am on Saturday, May 23rd! Come on in and see what sisters Jane and Christine have restored, recycled, repainted or repurposed during our long and snowy winter! We're looking forward to seeing you at 212 St. George Street in downtown Annapolis Royal. (902) 532-5263

Clean Annapolis River Project's

Annapolis River Festival

Saturday July 18, 2015

Jubilee Park, Bridgetown

www.annapolisriver.ca/riverfest

A day to celebrate the environmental, cultural, historical, and recreational values of the Annapolis River.

- Dragon boat races
- A traditional Acadian dinner overlooking the river
- Guided interpretive pontoon boat tours
- Traditional canoe races and a canoe obstacle course
- Children's games and crafts
- Live music
- Local artisans and food vendors on site
- Canoe and Kayak Exhibition

VISITOR INFORMATION CENTRE RECEPTION

Thursday, May 14th

5 pm to 7 pm

Annapolis Royal Visitor Information Centre
Tidal Power Plant on the Causeway

The Annapolis Board of Trade invites you to our second annual VIC Reception! Last year our VIC served over 13,000 visitors to Annapolis Royal and the surrounding area. We are proud of the work we do and would like you to know more about this community resource so you can tell your friends and customers. All are welcome...you don't have to be a member of ABoT to attend! Refreshments will be served.

ABoT's May board meeting will follow the reception at 7 pm.

Representing the Annapolis district area since 1946

Mother's Day BRUNCH

Annapolis Royal Fire Hall
Sunday, May 10, 2015
10 am to 2 pm

Choice of:
• Waffles with fruit, cream, sausage
• Quiche with side salad
• Eggs benedict with home fries
+ Juice, tea or coffee

Catered by
Chef Paula Buxton
of Leo's Café
Don't miss out!

Tickets available at:
Home Hardware
Leo's Café
Good Beginnings Daycare

Adults: \$15
Children under 10: \$5

Family photo booth, silent auction gifts for Mom!
All proceeds to the Annapolis Royal Community Pool

For information, contact Christine Igot 532-7978

Atlantic Canada

RARE & UNUSUAL HORTICULTURAL WEEKEND

Saturday Seminar

KEYNOTE - Internationally Recognized Alpine Specialist
Harvey Wrightman of Wrightman Alpines - Alpines and Rock Gardens
Jill Covill of Bunchberry Nurseries - Intriguing Shrubs and Trees for Atlantic Canada
John Brett of Morris Island Nursery - Rhododendrons for coastal Nova Scotia

May 16th, 12:30 - 5pm
St Luke's Church Hall, 342 Saint George St.,
Annapolis Royal
Registration \$35 by April 16th
For more information and registration
go to www.acraups.com.

6th Annual Rare and Unusual Plant Sale
Sunday Sale

With Over Fifteen Specialty Plant Vendors
From Across the Region
Free Entry / Plenty of Parking / Rain or Shine

May 17th, 1-4pm
Farmers' Market Venue
downtown Annapolis Royal
across from the wharf.

For more information about "Atlantic Canada's Premier Horticultural Event"
contact jill@bunchberrynurseries.ca or 902-532-7777

Spring Luncheon

The Marketing and Economic Development Committee for the Town of Annapolis Royal and the Annapolis Board of Trade, are extending an open invitation to a luncheon at the Annapolis Royal Regional Academy, (590 St George Street) on May 7th, 2015 at 11:00 am. The meeting will be held upstairs in the old library location. This event will be co-sponsored by Bay Ferries, Annapolis Board of Trade and the Town of Annapolis Royal.

We would like to meet with representatives from our businesses, attractions, organizations and all Board of Trade members, as you are often the first contact with visitors/tourists and your input continues to be highly valued.

We'll socialize and enjoy a lunch, and exchange information with each other about promoting, marketing and economic development for the Town of Annapolis Royal and surrounding area. First, we will have a presentation from Nick Fry with Nova Scotia Tourism Agency, to discuss the importance of www.novascotia.com and how to promote packages on their website. We will then break for lunch, (supplied by Bistro East) with the opportunity for attendees to give a brief 5 minute update on their own plans for the upcoming season. Then after lunch Mike Adams from Bay Ferries, will make a presentation on the outlook of the upcoming season and partnering opportunities with Bay Ferries.

Annapolis Royal Seniors Afternoon Out

When: Mondays & Wednesday
1:00 p.m. – 4:00 p.m.

Where: Annapolis Royal Nursing Home
- North Living Room

What: Musical entertainment, exercise, guest speakers, quizzes, singing, refreshments and more.

Cost: \$5.00 – First Visit is Free!

How: For more information, please contact
Brenna MacDonald at – 532-8389

Seniors LINC – Living Independently with Community Supports
Annapolis Valley Health

Congratulations to the 2015 Natal Day Committee!

The Annapolis Valley Events and Sport Tourism Association (AVESTA) hosted its sixth annual awards luncheon on April 29th, 2015, at the Old Orchard Inn. These awards celebrate the achievements of Valley events and festivals; recognizing the important positive economic and social impact these organizations bring to the region. This year The 'Annapolis & District Natal Day' is the successful winner of the AVESTA Event Legacy Award! Congratulations to our 2015 Natal Day Committee for all the hard work you have done!

The Annapolis Royal Lions Club

The photo (left) is of members of the Annapolis Royal Lions Club at a recent presentation from the club to the AWEC 2015 Safe Graduation Class Committee. The proceeds toward this donation came from 2 sources -a club donation and a recent Annapolis Valley Radio/Lions Bingo event held on the night of March 30, 2015 at AWEC.

A huge thank you to everyone who helped organize the 9th annual Easter Eggstravaganza AND a huge thank you to all those who braved the rain and made it great success. This has become a true community event with everyone lending a hand and making it a great family day in our tiny perfect town. I have tried to keep track of all those who helped out in any way either with monetary donations, time donations or product, if I have left you out I apologize.

Jane Nicholson	Sue Anne Cooper	Post office employees
Brown Bros.	Krista Wright	Cathy Malon
Suzan Hebditch	Cathy Millner	Princess Annapolis Royal
Home Hardware	Jo Courtney and Zaynep	Croft House B&B
ABoT	Emily Olsen	King's theatre and staff
Heather McCormick	Wendy Abramson	The German Bakery
Paul Paquette& Wayne Smith	Kamile Langstaff	Upper Clements Cottages
Able Mechanical	Microys Joules family	Wayne Melanson
Heather & Gerard LeFort	Team Tompkins	Annapolis Royal Nursing home
Noah Scanlan	Brian Keevil	residents and staff
Dawn Vidito	Save Easy	Troy Hogan
Woody Hudson	Foodland	Lillian Stewart
Dre Taylor	Grace Butland	Lequille store
Rickarda Albright	Fraser's Hardware	Hannah Bruce
Janelle Warmington	Louise Oliver	Peter and Valerie Davies
The Legion and volunteers	Fancy's Jewellery	Paul Buxton
ARPD	Durline and Alan Melanson	Annapolis Royal Library
ARFD	Loose Ends	
Parks Canada	Bainton's	
Town of Annapolis Royal	Theresa Chute	
Julia Redgrave	Jeanne Allen	
Bill and Anne Marie Monk	Dan Froese	
Jill Colvill	ARCAC	
Gail Robertson	Bistro East	

Thanks again,
Paula Buxton

Public Safety is working with the Canadian Association of Chiefs of Police (CACP) Drug Abuse Committee and other partners to hold the second annual National Prescription Drug Drop-Off Day on Saturday, May 9th, 2015, during Police Week. The purpose of this event is to encourage Canadians to drop-off their unused prescription medication to local police. The Annapolis Royal Police Department will receive any unused medication on May 9th from 9:00 am—4:00pm.

The 2015 Queen Annapolis Royal Dinner on 27 March was a great success thanks to the wonderfully supportive community which all of us are so fortunate to call home.

The Annapolis & District Natal Days Princess Committee would like to express our appreciation to Debbie Oliver and Fairway Insurance Services Inc., dinner corporate sponsor; Durline Melanson, keynote speaker; Paula Buxton of Leo's Café and Catering, caterer; Annapolis Royal Volunteer Fire Department, venue and cash bar; County of Annapolis Warden, Reg Ritchie; County of Annapolis Councillors Paul McDonald and Alex Morrison; Town of Annapolis Royal Mayor Michael Tompkins and Deputy Mayor Pat Power; Town Councillors Paul Paquette, Byron Mersereau, and Sherman Hudson; Town Crier Peter Davies; Reverend Canon Donald Neish; and all of the volunteers serving in so many capacities.

We are also so grateful to our Annapolis Royal Scotiabank's Branch Manager, Christine Beck and her staff, including Tina Halliday, for their tremendous and enthusiastic support of the "Discover Your Town" gift certificate basket raffle ticket sales, as well, many of the dinner ticket sales which were matched by way of the Scotiabank corporate community support program, Bright Futures.

The gift certificate basket and door prizes were made possible through the generosity of the following area businesses and attractions; Annapolis Foodland, Annapolis Golf & Country Club, Annapolis Home Hardware, Annapolis Independent, Annapolis Natural Foods, Bainton's Book & Tannery Outlet, Crooked Floor & Lucky Lou's, Dan Froese Photography & Design, Essence of Life Therapeutic Massage Therapy, The Flower Girl Floral Boutique, Fraser's Pro Home Centre, Granville Ferry Market & Gas, The Green Barn, Annapolis Royal Historic Gardens, Hutchins Guardian Pharmacy, Lequille Country Store, Loose Ends Trading Company, Milford House, Mrs. Nicholson Home, Nona's Preserves, Soul Support Reflexologist & Aromatherapist, Sun Room Glass, Sweet Pea Esthetics, Upper Clements Cottages, Upper Clements Park, Weasy's Hair Salon, and The Worn Doorstep.

The 2015 Queen Annapolis Royal Dinner fund raiser will make it possible in large part to continue the Annapolis & District Young Ladies Leadership Skills Development Program. It also contributes to the maintenance, repair and refurbishment of our Town of Annapolis Royal parade float and sending our valley blossom, 2015 Apple Blossom Princess Annapolis Royal, Ashlee Aptt, to this year's Apple Blossom Festival Leadership Competition.

On behalf of the Annapolis & District Natal Days Princess Committee, I would like to extend a special and heartfelt thank you to Jane Nicholson for her past five years of support as Honourary Chair of the Queen Annapolis Royal Dinner.

Sincerely,

Anna Marie Monk, Annapolis & District Princess Committee Chairperson

A photo of our 2015 Apple Blossom Princess Annapolis Royal, Ashlee Aptt and her Child Attendant, Ally Longmire

A photo of the Scotiabank Bright Future Cheque Presentation

A photo of the 2015 Queen Annapolis Royal Dinner Key Note Speaker, Durline Melanson.

Active Living News

Here's what's happening in the Town of Annapolis Royal to help keep you active, healthy, and happy!

The Annapolis Royal Pool is holding a Mother's Day Brunch, and is seeking lifeguards for the 2015 season

There will be a Mother's Day brunch catered by Chef Paula Buxton on Sunday May 10th at the Annapolis Royal Firehall to help support the upcoming season of the Annapolis Royal Community Pool. This is a major fundraising event for our community pool. There will be a silent auction, a family photo booth and beautiful flowers from Thextons. Early bird pool passes will also be available to purchase at reduced rates. Tickets for the brunch are available from Christine Igot, from Home Hardware, Leo's Café, and Good Beginnings Daycare

The Annapolis Royal Community Pool is seeking lifeguards for the 2015 season. Please visit www.annapolispool.com for job descriptions. If you find you have any additional questions or may know of a potential candidate, please contact Christine Igot at Christine@laxtext.com, or call Noah at 902-955-1205.

First Lake Trout Fishing Derby – On Saturday, May 23 there is a trout fishing derby being held from 10AM-4PM at First Lake, the former Town of Annapolis Royal water supply on Rt. 8 next to the Hwy 101 East ramp in Lequille. Open to all ages with parental supervision. Registration is on the day of the event and is free, and amazing prizes will be awarded for the catches of the day!

For more information on this event, please contact Noah at alc@annapolisroyal.com, or call (902)-955-1205.

PORT ROYAL LEGION BRANCH 21

Bingo – The Port Royal Branch #21 Legion in Annapolis Royal holds bingo every Wednesday evening, starting at 7pm. Please arrive early to buy ticket books. Everyone welcome.

Play Bridge – The Port Royal Branch #21 Legion in Annapolis Royal holds Bridge every Wednesday at 1:30pm. Call the Legion at 532-5196 for more details.

Weekly Fun Pool Tournament - The Port Royal Branch #21 Legion in Annapolis Royal holds weekly 8 Ball Tournaments each Saturday evening at 7pm. \$5 to play, all proceeds go into prizes.

Drink & Draw – Do you paint, draw, quilt or are otherwise artistically gifted (or not!)? Come out for Drink & Draw at the Port Royal Legion, Branch #21 in Annapolis Royal, every Thursday night, starting at 7pm. (Drinking not required!).

Chase the Ace – Chase the Ace has arrived at Port Royal Legion, Branch #21! Join us each Friday for the draw at 8pm sharp. Tickets are on sale at the bar all week long.

WASTE COLLECTION PICK-UP
Wednesday May 6 and May 20, 2015
 For more information contact Valley Waste at 1-877-927-8300

Port Royal, N.S.
Branch #21

FUNDRAISER

Open Pool Tournament

Scotch-Doubles Style

Saturday May 2nd

Play Starts at 11:00am

\$20 Per Team

Please Register before April 29th

Open to Members & Public

Contact the Legion at 532-5196
For More Info

7th Annual Blackfly Festival

**Port Royal Legion, Branch #21
Annapolis Royal, NS**

Saturday May 16, 2015 2pm - 8pm

Rock~Blues~Country~Folk

Spring Clean-up Day Rescheduled

Please be advised that due to the large amount of snow on the ground in the region, the Town of Annapolis Royal's Spring Clean-up Day has been rescheduled. The new date for the Spring Clean-up will be our regular garbage pick-up day on June 3, 2015. Please keep your regular garbage and recycling separated from your Spring Clean-up Garbage. Should you have any questions please contact: Valley Waste Resource Management at 1-877-927-8300 or visit their website at www.vwrm.com Thank you.