

MEDIA RESOURCE DEPARTMENT
Ministry of Education, Science, Technology and Innovation
INDEPENDENCE ACTIVITY BOOKLET

2016

50
Barbados
PRIDE & INDUSTRY
1966 - 2016

This edition of the Independence Activity booklet highlights activities and things Barbadian as we celebrate Fifty years of Independence, our Golden Jubilee.

Themed 'Pride and Industry, Celebrating 50' is a reflection and celebration of our development as an Independent Nation since November 30, 1966.

Throughout the years of our development since gaining Independence, we have been able to build a solid foundation which has enabled the country to grow from strength to strength in every area of our national, social, physical and political development.

You, the children of Barbados are our future, whatever that future holds is in your hands. You will be mandated to move us forward and remember, always keep the words of our National Pledge foremost in your minds. Pledge your allegiance to Barbados and respect

its flag, always uphold and defend their honor, live the life that would do credit to our nation where ever you go. Learn the words to the national anthem and always sing it lustily and with pride.

Let us all continue to be proud of our heritage and all that it represents. Do whatever is necessary to uphold the standards set by our forefathers, so that together we can move forward to an even brighter and better Barbados over the next fifty years and beyond.

Listen, look and learn from the many historical, wholesome and educational activities you will be exposed to during the celebrations. Show your patriotism and help to preserve the characteristics that are truly Barbadian.

Enjoy the activities prepared to highlight 'things Barbadian' and may you have an enjoyable and memorable 50th Independence Celebrations.

Barbados
PRIDE & INDUSTRY
1966 - 2016

Resource Booklet

“Firm Craftsmen of Our Fate”

A Publication of

The Media Resource Department

Ministry of Education and Human Resource Development

The Elsie Payne Complex, Constitution Road, St. Michael

Telephone: 535-0722

Website: www.mrd.gov.bb

youtube: www.youtube.com/BarbadosMRD

facebook: <https://www.facebook.com/mrdbarbados>

Coordinator:

Margaretta Sealy

The Media Resource Department

Graphic Artist & Illustrator:

Layout & Design:

Amour Chandler

The Media Resource Department

Photography:

Basil Bishop

Margaretta Sealy

Everon Walker

The Media Resource Department

50
Barbados
PRIDE & INDUSTRY
1966 - 2016

*We loyal sons
and daughters
all do hereby
make it known
these fields and
hills beyond recall
are now our very
own. We write our
names on history's
page with
expectations
great, strict
guardians of
our heritage,
firm craftsmen
of our fate.*

Activity

01

FOODS TO EAT

Complete the word search puzzle. Find the words and circle the letters for each word.

W E D T R Y O S S K A A C I D
 Q Y M K E Q M Q E L Y A A A O
 R X Z S C A R R O T S J R T U
 E N S Z Y K P S T S Q U A S H
 M L I E B C G U A V A T M L F
 U Y P R I E S V M N O U B L O
 C F A P P R A W O P A I O N U
 O U W W A D R N T B K N L P V
 E P O R A N G E S R D I A M Z
 L E T T U C E K H O M V N B N
 B A R K O W B D D C O V J S S
 U N Q T S G H Z L C L L J E X
 Z U C C H I N I A O Z X E X G
 Z T Y D C U J D O L G G Q N I
 H S L H L S O B C I J M M U W

AVOCADO

SQUASH

BANANAS

SWEETPOTATO

BEANS

TOMATOES

BROCCOLI

YAMS

CARAMBOLA

ZUCCHINI

CARROTS

CASSAVA

CHERRIES

GOLDENAPPLE

GUAVA

LETTUCE

OKRA

ORANGES

PEANUTS

PUMPKIN

Activity

02

The following are the names of former Ministers of Agriculture. Research and note the period of time they served as Minister.

Mr. Durriel D. Garner

Sir Edwy Talma

Mr. Kenmore Husbands

Mr. DaCosta Edwards

Mr. Lindsay Bolden

Sir Richard Cheltenham

Mr. Warrick Franklyn

Mr. Harcourt Lewis

Mr. David Bowen

Mr. Rawle Eastmond

Mr. Anthony Wood

Mr. Erskine Griffith

Mr. Dennis Lowe

Mr. Haynesley Benn

Dr. David Estwick

Activity

03

Herb Garden

Fill in the blanks to complete the words before solving the puzzle.

FACTOID

On November 30, 1966 Barbados was established as an independent member of the Commonwealth of Nations. The head of state is the Governor General, he represents the British monarch who is the official head of state. Barbados practices a parliamentary form of democracy based on the Westminster model with legislative power vested in Parliament which is made up of thirty members elected to the House of Assembly and twenty-one members appointed to the Senate.

Activity

04

I am a Barbadian green monkey.

- Where did my ancestors come from?
- What is my natural habitat?

Activity

05

- Which Barbadian cricketer is known as the greatest all-rounder of all time?
- Research and write a profile of this outstanding Barbadian.

Activity

06

Name this industry that plays a very important role in our country's development. First, unscramble each of the clue words to find food crops grown in Barbados. Write them in the spaces and take the letters that appear in boxes and unscramble them to reveal the hidden answer.

AVASSCA	<input type="checkbox"/>										
ESWET TAOPOT	<input type="checkbox"/>										
GAURS EACN	<input type="checkbox"/>										
CONTOT	<input type="checkbox"/>										
MYAS	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>							
NALGTPEG	<input type="checkbox"/>										
NUKMIPP	<input type="checkbox"/>										
MOOSETAT	<input type="checkbox"/>										
ROASK	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>							
NOSNOI	<input type="checkbox"/>										
NUTPAES	<input type="checkbox"/>										
CAABEBG	<input type="checkbox"/>										

Activity

07

Create a scrapbook of newspaper articles that show examples of "Pride and Industry" in our society.

Recipes

Choka

Ingredients

- 1 small onion sliced
- 1tsp salt
- 1tbsp oil

Method

1. Mix all ingredients in a small bowl
2. Chill and serve with burgers

Breadfruit Burgers

Ingredients

- 2 lbs of half cooked breadfruit (grated)
- 6 oz. fine breadcrumbs
- 1tbsp grated onion
- 1tsp salt
- 2 tsp white pepper
- 1tbsp sugar
- Herbs of choice (thyme, marjoram, chives)
- 8 ozs. Water for mixing
- 1tsp butter for greasing baking sheet

Method

1. Mix all ingredients
2. Add enough water for mixture to hold together
3. Shape into burgers
4. Bake at 300 degrees Fahrenheit until brown
5. Serve with tomato and onion choka

Stewed golden Apple

Ingredients

- 12 golden apples (firm and mature not golden ripe)
- 1 cup of water
- 1 ½ lbs of sugar
- 1-2 inch stick spice
- 6 cloves
- 1 tbsp lime juice

Method

1. Peel golden apples and put all of the above ingredients in a saucepan.
2. Boil slowly until it is a delicate brown colour.
3. Turn off the stove and leave it to cool for a while.
4. Use the apples in syrup as a snack.

Breadfruit & Spinach Cakes

Ingredients

1 cup of breadfruit (cooked and mashed)
 3 cups whole wheat or white flour
 4 tsp baking powder
 1 cup chopped spinach
 1 bunch of Bajan seasoning
 sliver of hot pepper
 salt to taste
 water for mixing
 oil for frying

Method

1. Mix all ingredients together in a bowl with enough water to form a dropping consistency
2. Fry in hot oil until golden brown
3. Cool and serve with pepper dip

Sweet Potato Pudding

Ingredients

1lb grated sweet potato
 2ozs sugar
 half cup water
 1 medium sized onion
 1 bunch Bajan seasoning
 half cup pepper
 2 tsp oil or butter
 salt to taste

Method

1. Combine all ingredients in a mixing bowl
2. Pour into a greased pan/dish
3. Cook in a Bain Marie
4. leave to cool a little
5. Serve with souse /pickled pork

Activity

08

MAZE

Help this young blackbelly lamb to find its mother who is grazing on the pasture.

Activity

09

- a. Which Parish do you live in?
Research and write all you can about your parish, places of interest and what makes your parish unique. Include people, folklore etc.

CHAIN REACTION

- b. Beginning with the word BLACK and ending with the word SHEEP, form a connecting word with the given first letter of each word to complete the chain of words. Some words have additional letter clues to help you solve the puzzle.

BLACK

H - -

T - - - K

Q - - S - - - -

M - R -

S - E - T

M - - - C

B - -

C O - N -

SHEEP

How We Are Governed

Activity

10

Barbados has the third oldest parliamentary constitution in the Commonwealth. Unscramble the letters below to identify the two that are older.

a.

M R A U E B D

b.

T N I A I B R

Activity

11

- (a) What is the name of your Constituency?
- (b) Who is your Parliamentary Representative?

Activity

12

Research the origin of the name Barbados.

Activity

13

Just the opposite

- a) Which Barbadian author wrote the novel 'In the Castle of my skin'?
- b) Name the outstanding Barbadian Trade-unionist who was also the Governor General of Barbados and is a National Hero.
- c) What does (a) The Holetown Festival and (b) The Oistins Fish festival celebrate?

Activity

14

Rearrange the letters below to spell out seven words associated with parliament.

a. E R K P S E A

b. G D E T U B

c. M C I T T E E M O S

d. A C M E

e. T G S I L N O I A E L

f. A T D E E S B

g. U N S N O T I O T I T C

How We Are Governed

Activity

15

- Name the first Prime Minister of Barbados who is also a National Hero.
- The parliament buildings consist of the East wing and the West wing:
 - What important state offices are in the East wing?
 - The West wing?
- Who is the current President of the Senate?
- Name the current Speaker and Deputy Speaker of the House of Assembly.
- List three duties of the Governor General.

Activity

16

Complete The Following:

There are ___ Senators in the Barbados Senate. ___ Senators are appointed by the Governor General, ___ by the Prime Minister and ___ by the Opposition Leader.

Activity

17

The letters below spell out the name of the law that governs the island what is it?

T N I U O T N C O S T I

Activity

18

Solve the mathematics problem on the left and then find the answer to the problem hidden in the number on the right. Circle the answer.

- | | | | |
|----|---------------|---|--------|
| a. | $39 + 20$ | = | 592060 |
| b. | $42 + 21$ | = | 124630 |
| c. | $601 - 11$ | = | 605901 |
| d. | $2016 - 1966$ | = | 635074 |
| e. | $701 + 12$ | = | 977131 |
| f. | $80 - 21$ | = | 85923 |
| g. | $620 - 20$ | = | 726002 |
| h. | $65 + 55$ | = | 120506 |
| i. | $72 + 32$ | = | 410474 |

Activity

19

He represented St. Joseph in the Barbados House of Assembly. He was the Solicitor General of Barbados and Attorney-General from 1882 to 1886. He was also the first black Chief Justice of Barbados. In 1889 he was knighted by Queen Victoria. The bust below is located in the hallway of the main entrance to the House of Assembly in honor of this outstanding Barbadian.

Write the name of this Barbadian Statesman under the picture.

Bust of _____

How We Are Governed

Activity

20

Prime Ministers

Rearrange the letters in each of the TV sets to spell out the names of the seven Prime Ministers of Barbados.

a.

b.

c.

d.

e.

f.

g.

Activity

21

Heroes Gallery

A visitor has lost his way to the Parliament Museum. Trace the path which the visitor must take to get there.

How We Are Governed

FACTOID

FACTOID

When our National flag is flown with other flags it should be the first to be hoisted and the last to be lowered. It should never be lowered while the other flags are flying or being hoisted.

It is an offence to mutilate, cut, tear or in any other way deface any of the national Emblems of Barbados.

Activity

22

Complete the word search puzzle below. All the words listed appear in the puzzle horizontally, vertically, diagonally and backward. Find them and circle the letter for each word. Find the hidden message from the remaining words after you have completed the word search.

P	P	A	R	L	I	A	M	E	N	T	B	A	A	N
A	T	N	E	L	L	E	C	X	E	M	R	N	S	O
R	A	R	E	S	O	L	U	T	I	O	N	O	S	I
L	C	B	C	A	D	C	E	R	O	D	S	I	E	T
I	H	A	N	O	P	O	C	A	A	E	E	T	M	I
A	I	Y	W	R	N	N	A	O	L	E	S	A	B	S
M	E	C	O	A	H	S	M	R	I	R	T	L	L	O
E	V	A	T	R	I	T	T	D	A	F	I	S	Y	P
N	E	R	E	T	S	I	N	I	M	E	M	I	R	P
T	M	C	G	I	T	M	N	T	E	A	G	A	O	
A	E	O	D	S	O	U	N	A	T	U	T	E	L	A
R	N	M	I	T	R	T	R	R	Y	D	E	L	O	E
Y	T	E	R	I	Y	I	M	Y	O	C	S	N	H	R
A	S	D	B	C	S	O	D	A	B	R	A	B	C	C
I	N	D	E	P	E	N	D	E	N	C	E	Y	S	Y

- ACHIEVEMENTS
- ARTISTIC
- ASSEMBLY
- BARBADOS
- BRIDGETOWN
- CONSTITUENCY
- CONSTITUTION
- DEMOCRACY
- ESTIMATES
- EXCELLENT
- EXTRAORDINARY
- FREEDOM
- HISTORY
- INDEPENDENCE
- LEGISLATION
- MACE
- OPPOSITION
- PARLIAMENT
- PARLIAMENTARY
- PRIMEMINISTER
- RESOLUTION
- SCHOLAR

Hidden Message

Education is the Foundation

Activity

23

Research and write the history of your school, be sure to include when it was established, the Principals, outstanding students and other information which is unique to your school.

Activity

24

Describe the Barbados Coat of Arms and remember to include the motto and all the national symbols and what they represent.

Activity

25

In 2011 Bridgetown and its Garrison was designated a UNESCO World Heritage site. Research and list as many places of interest listed under this World Heritage site.

Activity

26

A Trip to the Library

Fill in the boxes with one of the words below to complete the puzzle. One has been done for you.

ASK	CHECKOUT	CARDS
DESK	FICTION	ATLAS
CHILDREN	DICTIONARY	EDITION
GRAPHS	BOOKS	COMPUTER
DECIMAL	FACTS	

Activity

27

Research and write the meanings of the following abbreviations:

CXC	BCC	TVETC	SJPP
UWI	CZMU	BVTB	EPIU
PAHO	NPC	BAC	BNSI

Activity

28

Identify the following heritage items and state what they were used for.

1.

2.

3.

4.

5.

6.

7.

8.

*Barbados National Flag**Barbados Coat of Arms***THE NATIONAL PLEDGE**

*I pledge allegiance to my country Barbados
and to my flag,
to uphold and defend their honour,
and by my living to do credit
to my nation wherever I go.*

*National Flag designed by
Grantley Prescod**National Pledge
written by
Lester Vaughan**Coat of Arms designed by
Neville Connell*

ERROL BARROW MIRROR IMAGE

What kind of mirror image do you have of yourself? Do you really like yourselves? There are too many people in Barbados who despise themselves and their dislike of themselves reflects itself in their dislike of other people...

*What kind of mirror image
can you have of yourself?...When
I went to Mexico, I had to make a
decision, and I returned. I had a strong
reason. My reason is that I did not want to see
my country go down the drain...*

Barbados National Anthem

In plenty and in time of need
 When this fair land was young
 Our brave forefathers sowed the seed
 From which our pride is sprung
 A pride that makes no wanton boast
 Of what it has withstood
 That binds our hearts from coast to coast
 The pride of nationhood.

Chorus:

*We loyal sons and daughters all
 Do hereby make it known
 These fields and hills beyond recall
 Are now our very own
 We write our names on history's page
 With expectations great,
 Strict guardians of our heritage
 Firm craftsmen of our fate.*

The Lord has been the people's guide
 For past three hundred years
 With him still on the people's side
 We have no doubts or fears
 Upward and onward we shall go
 Inspired, exulting, free
 And greater will our nation grow
 In strength and unity.

Lyrics By:
Irving Burgie

Music by:
Roland Edwards

Education is the Foundation

Activity

29

Look It Up

Fill in the boxes with one of the words below to complete the puzzle. One has been done for you.

ALMANAC
ATLAS
BOOKS
DIG
DIGEST
DIRECTORY
INQUIRE

INSPECT
LEARN
LIBRARY
MANUAL
MEMORIZE
STUDY

Activity

30

Shaping up

- Using 2 lines can you make four equal triangles from shape A?
- Using 2 lines can you make two equal triangles and one square from shape B?

Activity

31

If I have three darts and I can only hit any of the targets once and all the darts have to hit the target. What is the highest score I can get?

Activity

32

Teacher's Pet

Rearrange the letters on the blackboard to spell six (6) animals found in Barbados.

Education is the Foundation

Activity

33

Find each word of the riddle in the block of letters below. The words may read up or down, left or diagonally. Draw a ring around each word. The letters that remain will be the answer to the Riddle.

WHAT THINGS HAVE HANDS BUT CANNOT WAVE GOODBYE TO YOU?

W	Y	O	U	E
C	H	L	V	C
G	O	A	C	A
O	H	K	T	N
O	H	S	H	N
D	A	E	I	O
B	N	V	N	T
Y	D	A	G	U
E	S	W	S	B

Activity

34

Rearrange the letters to spell the names of six Barbadians schools are named after.

NOARDL	DRSAWED
RODGNO	NIEGDGEER
TLREANGY	MDASA
ENYDGOR	AYESL
AALM	RPIASR
EWLAR	KNNPISROA
RLENEFCO	GESRIRPN
TLREHU	ROHTEN

Activity

35

The Classroom

Fill in the blanks to complete the words before solving the puzzle below.

D_SK

NO_ES

TE_TS

STU_Y

GR_D_S

MA_S

PO_TE_S

DI_CU_S

SU_JE_T

TE_CH_R

TA_K

SU_PL_ES

LE_S_N

BL_C_BO_RD

Activity

36

Identify the following:

- A cultural movement that is uniquely Barbadian.
- A musical form that is uniquely Barbadian.
- Three dishes that some Barbadians consider to be of Barbadian origin.
- The name of the musical beat created by Barbadian singer and entertainer Jackie Opel.

The Sea Around Us

Activity

37

SCRAMBLES

Unscramble the "FISHY" words below.

NDOPLIHS _____

KSRAH _____

NATU _____

HLEAW _____

RAG _____

LSESA _____

DGNIIV _____

MSGNIWM _____

TREAW _____

Activity

39

Rearrange the letters below to spell out six names of animals found in or near the sea.

CABR _____

SLLEGAU _____

NODIHP _____

NIGYLF IHFS _____

LRTETU _____

HCNCO EHLSL _____

ESA HNIRCU _____

Activity

40

FISH WATCH

Identify the fish that are hidden in the letters around Freddy? Write your answers.

Activity

38

See if you can change SUN into SEA in only two moves by changing one letter at a time.

SUN

SEA

The Sea Around Us

FACTOID

No other flag may be flown above the Barbados flag. When several flags are flown on one halyard, the Barbados flag is placed at the peak.

Activity

41

Underline the correct answer to the question below.

Before Barbados became independent it was a Colony of (a) United States of America (b) Israel (c) Britain

Activity

42

What is the approximate:

- a) length _____ km b) width _____ km
- c) area _____ km² of Barbados.

Activity

43

What is the main economic activity in Barbados? Give three facts to support your answer.

Answer _____

Activity

44

Name two national activities that take place in Barbados during the months of August and November.

Activity

45

Research and identify five (5) persons and state how they contributed to the development of Barbados. include a photograph of each person you identify.

Activity

46

Complete the following Barbadian sayings and explain their meanings:

One hand can'

When yuh en' got horse.....

A eyeful en'

Don' rush de brush and

Nuh name.....

The Sea Around Us

FACTOID

'National Emblems' refer to the Broken Trident, the Coat of Arms, the National Pledge, the National flower and any of the National colours when used together.

Activity

47

Do You know what these Bajan Proverbs mean?

Write your answers.

You can't plant yam and reap eddoe

Never eat and forget.

If greedy wait, hot will cool.

High wind know wih ole house live.

De devil does find work fuh idle hands to do.

Activity

48

Complete the following statements by putting the correct words in the blank spaces.

- Barbados has aclimate year-round.
- The *Aedes aegypti* mosquito and rats are disease carrying pests and must beby all possible means.
- We should dispose of garbage carefully and avoid littering in order toour environment.
- Barbados does not have natural water resources so we must do all we can toour water supply.
- We can help our nation toby uniting and working together.

Activity

49

Where in Barbados would you find the following districts? Write your answers in the correct location on the map.

Date Tree Hill

Clinketts

Brereton

Lion Castle

Flint Hall

Lammings

Drax Hall

Rendezvous

Derricks

Cambridge Bay

Cherry Grove

Activity

50

Explain the following Bajan terms.

- bellyologist _____
- grabble _____
- watch _____
- matties _____
- crapaud _____
- cuffins _____
- miletree _____
- jugjug _____

Colour Me

Barbados

National Flag of Barbados

AGRICULTURE IS COLOUR

Notes From 50th Anniversary Celebrations

Answers

(b) National Heroes Gallery & Museum

3. Her Hon. Senator Kerrann Hill
4. (a) Hon. Michael Carrington
(b) Hon. Mara Thompson (MP)

ACTIVITY 16
21, 7, 12, 2

ACTIVITY 17
CONSTITUTION

ACTIVITY 19
Sir Conrad Reeves

ACTIVITY 20

- a. Freundel Jerome Stuart b. Errol Walton Barrow
- c. Lloyd Erskine Sandford d. Owen Seymour Arthur
- e. John M.G. Adams f. Harold Bernard St. John
- g. John David Thompson

ACTIVITY 22

BARBADOS A PARLIAMENTARY DEMOCRACY

ACTIVITY 30

ACTIVITY 31

$$9 + 8 + 7 = 24$$

ACTIVITY 32

BLACKBELLY SHEEP, GOAT, CAT, HORSE,
GREEN MONKEY, DOG

ACTIVITY 33

CLOCKS

ACTIVITY 15

1. The Right Excellent Errol Walton Barrow
2. (a) The House of Assembly and The Senate

ACTIVITY 14

- a. SPEAKER b. BUDGET c. COMMITTEES
- d. MACE e. LEGISLATION f. DEBATES
- g. CONSTITUTION

ACTIVITY 13

- (a) George Laming
- (b) The Right Excellent Sir Hugh Springer

ACTIVITY 10

- A. Bermuda b. Britain

ACTIVITY 9 (b)

QUESTION

TRICK

HAT

BLACK

ACTIVITY 9 (b)

Hidden Word: AGRICULTURE

CASSAVA, SWEET POTATO, SUGAR CANE, COT-
TON, YAMS, EGGPLANT, PUMPKIN, TOMATOES,
OKRAS, ONIONS, PEANUTS, CABBAGE.

ACTIVITY 6

- (a) The Right Excellent Sir Garfield Sobers

ACTIVITY 5

- (a) Senegal and Gambia in West Africa (b) Natural
vegetation and woodlands

ACTIVITY 4

BASIL, DILL, THYME, ONION, ROSEMARY, PEP-
PERMINT, CELERY, PARSLEY, MARJORAM

ACTIVITY 3

Answers

- ACTIVITY 34
ROLAND EDWARDS, GORDON GREENIDGE,
GRANTLEY ADAMS, GREYDON SEALY,
GRANTLEY PRESCOD, RAWLE PARKINSON,
FLORENCE SPRINGER, LUTHER THORNE
- ACTIVITY 35
DESK, TESTS, GRADES, POSTERS, SUBJECT, TAL
K, LESSON, NOTES, STUDY MAPS, DISCUSS, TEA
CHER, SUPPLIES, BLACKBOARD
- ACTIVITY 36
a) The Landship b) The Tuk Band c) Coucou
and Flying Fish, Conkies, Peas in Rice d) Sponge
- ACTIVITY 37
DOLPHINS, SHARK, TUNA, WHALE, GAR,
SEALS, DIVING, SWIMMING, WATER
- ACTIVITY 38
SUE, SEE
- ACTIVITY 39
CRAB, SEAGULL, DOLPHIN, FLYING FISH,
TURTLE, CONCH SHELL, SEA URCHIN
- ACTIVITY 41
BRITAIN
- ACTIVITY 42
a) 34 km b) 23km c) 2.432km²
- ACTIVITY 44
Crop Over, Independence Ceremonial Parade
- ACTIVITY 46
One han can' clap
When yuh en' got horse ride cow
A eyeful en' a bellyful
Don' rush de brush and spill de paint
Nuh name nuh lock up/ nuh blame

- ACTIVITY 47
Yu can't plant yam and reap eddoe - Your reward or
punishment is in keeping with your actions
Never eat and forget - Do not show ingratitude by
forgetting the hand that feeds you.
If greedy wait, hot will cool - Patience in a situation
will be rewarded.
High wind know with ole house live - Advantage is
often taken of those who are weak.
De devil does find work fuh idle hands to do - People
with nothing to do, get themselves into mischief
- ACTIVITY 48
WARM, ERADICATED, PROTECT, CONSERVE,
PROGRESS
- ACTIVITY 49
ACTIVITY 50
1. Bellyologist - A glutton
2. Grabble - Take hold of violently
3. Pompasset - Show off very much
4. Matties - bosom friends used only in reference
to females
5. Crapaud - frog
6. Bread n two - Bajan salt bread with two fish
cakes
7. Milretee - Casuarina tree
8. Jug jug - stew made from corned beef, pork,
pigeon peas and guinea corn

WEB LINKS AND RESOURCES

<http://www.errolbarroweducationalfund.com>
<http://www.bidc.com>; <http://countrystudies.us/caribbean-islands/89.htm>; www.monkeyland.co.za;
<http://www.agriculture.gov.bb>;
<http://www.blackbellysheep.org>
www.barbadosparliament.com
www.barbadosparliament.com/museum.php
 Innis, W. LeRoy. Civics for Barbados New Edition:
 L.M.H. Publishing Ltd.2008
 Historical Developments of Education in Barbados
 1962-2012 – The Planning Research and Develop-
 ment Unit of the Ministry of Education, & Human
 Resource Development. Resource Booklet available
 on website: www.mrd.gov.bb

GOD BLESS BIM*The Merry-men***Chorus**

God Bless Bim on
Independence Day (Repeat 2 times)
God Bless Bim on Independence Day
God Bless Bim we hope and pray.

This little, little island
In the middle of the sea (Repeat 1 time)
In the Caribbean sea
This little, little island in the middle of the sea
It means the world to me.

Barbados land of sun, Barbados land of sea
Barbados means the world to me (chorus)

Let's all sing a
Song of praise to Bim (Repeat 2 times)
Let's all sing a song of praise to Bim,
On Independence Day. (chorus)

Let's live and work together
For the good of our land (Repeat 2 times)
Let's live and work together
For the good of our land
On Independence Day. (Chorus)

What kind of mirror image do you have of yourself?

Let me tell you what kind of mirror image I have of you... an image that the people of Barbados would be able to run their own affairs, to pay for the cost of running their own country, to have an education system which is as good as what can be attained in any industrialised country, anywhere in the world.

Designed and produced by the Media Resource Department
Ministry of Education, Science, Technology and Innovation
Elsie Payne Complex, Constitution Road, St. Michael