

GOVERNMENT OF BERMUDA
Ministry of Community, Culture and Sports

Department of Community and Cultural Affairs

A composite background image showing three historical sites in Bermuda: St. Peter's Church in the background, a ship's mast in the middle ground, and a white building with a balcony in the foreground.

Bermuda's HISTORICAL TREASURES

\$2.00

Contents

Bermuda's Historical Treasures 2014

Message from the Premier	1
Message from the Leader of the Opposition	2
Message from the Minister	3
Message from the Mayor of Hamilton	4
Message from the Mayor of St. George's.....	5
Bermuda Heritage Day	6
The Origins of Heritage Month and Bermuda Day.....	8
Judging of Floats	9
Awards.....	9
Parade Marshals	9
Heritage Advisory Committee	9
Schedule of Events.....	10
Parade Route	11
Grand Marshals	12
The First Lady Grand Marshal of Carnival – Norma Nottingham	17
Miss Bermuda 2013 – Kathring Arnfield	18
Little Miss Paradise – Sedona-Sky Duffy	18
Elite Starz features the Top Model Contestant Ché Chulaé Dowling.....	19
PCC Majorettes and Drum Corps	19
Parade Order	21

Premier of Bermuda

BERMUDA'S HISTORICAL TREASURES!

If you ask Islanders what the Bermuda Day means to them, you may get a number of responses like it's the start of the summer season, the date when you can officially swim in the ocean or sail your boat, or it's the day of the marathon derby. Still for others, it's a well deserved long weekend. There are also those who will reflect on the significance behind the name of the day – If you dig a little in our history, you'll find that 'Bermuda Day' is a day which unearths Bermuda's most historical treasures.

For instance, you may know that the May 24th holiday originated as an occasion to celebrate the birthday of Queen Victoria and was called 'Victoria Day' and that it later evolved to be called 'Empire Day' and subsequently 'Commonwealth Day'. You may also know that the name remained in place until the 1970's, when a period of civil unrest and violent riots ensued. The Bermuda Government then commissioned Lord Pitt from England to examine the causes of unrest, and suggest possible solutions. In an effort to promote interracial harmony, he renamed the day from Commonwealth Day to Bermuda Day to celebrate our shared heritage and build our civic pride.

When I reflect on his rationale I am overcome with pride and appreciation. Many decades ago, he saw that the treasure that Bermuda offers is not only our lush and beautiful foliage, with our perfume scented flowers, or our turquoise waters and coral coloured sand. Neither is it restricted to our unique architecture or our diverse culture. No, many years ago, Lord Pitt saw that the essence of what makes Bermuda another world is our people – our real treasure.

Happy Bermuda Day!

Premier of Bermuda
The Hon. Michael H. Dunkley, J.P., M.P.

The Cabinet Office • 105 Front Street • Hamilton HM 12 • Bermuda
Telephone: 441.292.5501 • E-mail: mdunkley@gov.bm

Office of the Opposition Leader

Bermuda's Historical Treasures is an apt theme for Heritage Month 2014. Bermudians have throughout our history been our island's greatest resource and greatest treasure. Despite this, many of us are unaware of the history and cultural heritage of our people. This lack of knowledge allows us to blissfully continue to propagate the belief that Bermuda has no culture and that there is more that divides us than unites us.

Bermudians have innovated and led the world in creating new economic models that the world has followed. Constantly reinventing ourselves, we have a shared spirit of ingenuity and creativity that is unparalleled. Yet we continue to look down on each other, stereotype each other and put obstacles in front of each other.

For Bermuda to grow we must evolve. To evolve we must look back to our history at the marvels we have performed, the adversity we have overcome and the values that we share. With this knowledge, we will know that there is nothing we cannot overcome, nothing we cannot achieve as Bermudians.

I wish you a safe and happy Heritage Month and encourage Bermudians and residents to enjoy this opportunity to celebrate our rich history and culture.

Hon. Marc A. R. Bean, JP, MP

Leader of the Opposition

Government of Bermuda

Ministry of Community and Cultural Development
OFFICE OF THE MINISTER

Greetings and Happy Bermuda Day 2014

Bermuda Day is the holiday we set aside to celebrate all of the many things that make Bermuda so unique. This year's Heritage Month theme 'Historical Treasures' is a wonderful reminder to appreciate those celebrated treasures that we have the privilege to enjoy every day of our lives.

I hope during this month you've had the opportunity to visit a few of our most treasured and historic buildings, parks, beaches and places that sets us apart from other countries. Heritage Month is a perfect time to rediscover Bermuda by visiting our many museums and historic venues.

Bermuda Day is our time to come together and enjoy our most treasured and distinctive asset – our people. The people of Bermuda are our greatest treasure and today we celebrate you. Historically it is the strength of our people and the genuine sense of community which exemplifies Bermuda Day. This day is indeed the story of Bermuda and her people.

However you choose to celebrate Bermuda Day, watching the Annual Half-Marathon Derby, taking your first dip of the season, watching the Fitted Dingy Race, participating in the Bermuda Day Parade or just relaxing at home, let us take the time to give thanks for our rich heritage, amazing culture and beautiful people.

Enjoy your day!

A stylized, handwritten signature in dark ink, likely belonging to The Hon. R. Wayne Scott, JP, MP.

The Hon. R. Wayne Scott, JP, MP
Minister of Community and Cultural Development

May 26, 2014

On behalf of the City of Hamilton Council and staff it is my pleasure to welcome you to the annual Bermuda Day festivities.

It is my belief that Bermuda Day is the official start of summer for many Bermudians. We traditionally spend a portion of the day at the beach or on a boat getting in our first swim of the year. For many others the day involves participating in and or viewing the beautiful handmade floats and watching the energetic majorettes in their fabulous costumes.

Wherever we are on the day, we are reminded of family traditions and the heritage of Bermuda that makes us unique and provides an opportunity to honor and thank those who laid the groundwork for us to celebrate the richness of our history and culture.

The Department of Community and Cultural Affairs does an outstanding job each year to ensure the organization of the event and theme, which is, Bermuda's Historical Treasures, are a reflection of the best of Bermuda.

I must express my profound gratitude to the staff of the City of Hamilton who work diligently, quietly and tirelessly behind the scenes each year to ensure the city is sparkling before, during and after the celebrations.

Have a fun and safe Bermuda Day.

Yours sincerely,

A handwritten signature in dark ink, consisting of a stylized 'G' followed by a series of loops and a long horizontal stroke.

Rt. Wor. Graeme Outerbridge
Mayor of Hamilton

Good day Bermuda,

Greetings to my fellow Bermudians and visitors to our fine shores. The theme of this year's Heritage Month is, "Bermuda's Historical Treasures". This is particularly fitting for me and the Town of St. George as many of the 'Historical Treasures' in Bermuda are located in and around St. George's.

So much of Bermuda's history revolves around St. George's. The first settlers landed in St. George's, St. George's was the island's first capital and centre of commerce as well as the island's first commercial port. St. George's historical significance was underlined when the Town and its surrounding fortifications became a World Heritage Site in 2000. This is a prestigious designation and one sought after by many other sites throughout the world.

I am sure the parade will have many wonderful floats and displays which are only possible due to the hard work of our many talented individuals and organizations.

In closing, I wish everyone a Happy Bermuda Day and hope everyone has a safe and happy holiday.

Sincerely,

E. Garth Rothwell, J.P.
Mayor of St. George's

Bermuda Heritage Day

Bermuda's Historical Treasures

This year's Heritage Month's theme encourages us to pause and reflect on the myriad historical treasures which make up Bermuda. We are forced to take a moment and enjoy the natural beauty of our island home — the crystal clear blue waters, pink sandy beaches, and green rolling hillsides, our treasured forts and museums, the beauty and uniqueness of our architecture and the kind spirit of our people. We are surrounded by such overwhelming splendour; we have little choice but to recognize our bountiful blessings.

Today, on Bermuda Day, let us remember to value the opportunities to celebrate our heritage, culture and traditions. Let us also celebrate the goodness of our people and throughout this year, continue to find ways to build respect and love for our people and our country so that the season of Heritage Month is celebrated all year long.

Much appreciation is extended to members of the Heritage Advisory Committee; Mrs. Heather Whalen, Senior Community and Cultural Affairs Officer; Mrs. Clyde-A-Mae Tucker, Events Coordinator; Dr. Kim Dismont Robinson, Folklife Officer and all other members of the Department of Community and Cultural Affairs; the Lead Parade Marshals Mr. Jonathan Eve, Mr. Khari Sharrieff, Mr. Alfred Eve and Ms. Lisa Rivas; the Corporation of Hamilton; Ms. Jackie Aubrey and staff at The Department of Communication and Information, who annually do a sterling job of producing all Heritage Month adverts, booklets and banners; Mr. Cal Simons of the Department of Youth, Sport and Recreation; tradition-bearer, Mrs. Nell Johnston, MBE and her team of judges Dr. Nicola O' Leary and Mr. Neville Richardson; Mr. Andrew Furbert, float-maker; and a host of vendors, parade marshals and security personnel who help to make this day possible — I express a great big "Thank You!" Happy Bermuda Day to all!

Mrs. Louise Tannock
Cultural Affairs Programme Manager
Chairperson,
Heritage Advisory Committee

The Origins of Heritage Month and Bermuda Day

Following periods of civil unrest in the 1960s and mid 1970s, the Bermuda Government commissioned Lord Pitt of England to examine the possible underlying causes of unrest, and to suggest possible solutions. From the 1930s to the 1960s Bermuda celebrated the Easter Parade. This was a floral parade where the floats were decorated with fresh flowers. Many farmers grew flowers so that they could be in full bloom for the Easter period. This parade was the inspiration for the Bermuda Day heritage parade and seemed a fitting cure for the divisive atmosphere following the riots of the seventies.

Lord Pitt interviewed many Bermudians who suggested Bermuda should organize an event to bring the people of Bermuda together in harmony and rebuild a stronger sense of civic pride. It was thought that a parade would provide an opportunity for camaraderie and celebration and help Bermudians grow in respect and appreciation for each other.

This holiday would replace Empire Day, an annual 24 May holiday to recognize Queen Victoria's birthday, and be renamed 24 May Bermuda Day. The first Bermuda Day heritage parade took place in 1979. Today Bermuda Day has become the culminating point of Heritage Month and has grown in importance. It is the most celebrated holiday other than Cup Match. It is the day that Bermudians find various ways to showcase their pride in the beauty of our island — whether they participate in the parade, the marathon, have picnics on the beach, go for their first swim, gather and participate in the first of the season's dinghy boat races or simply just soak in the sun and beautiful waters of the Atlantic Ocean.

When the Government and Bermudians realized that one day of celebration seemed far too little a time for recognizing and honouring our heritage and traditions, Heritage Week was born. The Ministry of Community Affairs then instituted Heritage Week and designated that it would be held on the last week in May. In the mid-1980s this was later expanded into Heritage Month. Each year, from 1986 until now, Heritage Month and Bermuda Day, have a focused theme which relates specifically to Bermuda's cultural traditions or history. Events are organized for the month of May so that both residents and visitors will be inspired to celebrate and appreciate the uniqueness of Bermuda. Every event provides an opportunity for all to be inspired, educated or entertained about the culture, history, heritage and traditions of our people and our island home. Everyone is invited to join in the celebration. Happy Bermuda Day to All!

Judges

Mr. Neville Richardson
Dr. Nikki O'Leary
Mrs. Nell Johnston, MBE
Coordinator

Awards

Premier's Award (Best Float)
Minister's Award (Most Original)
Reggie Ming Award (Most Beautiful)
Ruth Thomas, MBE, JP Award
(Heritage Award)
Dr. Kenneth E. Robinson Award (Best
Primary School)
D. J. Williams Award (Best School
(Middle))
Dr. Marjorie Bean Award (Best
School (Senior))
L.C.C.A. Award (Best Charity
Organization)
Best Community /Volunteer/Political
Award
Chamber of Commerce Award (Best
Commercial)
Best Government Department
Award
Mrs. J. J. Outerbridge Award (Best
Individual)
Best Dressed/Performance
Majorettes
Best Dance/Performance Group

Parade Marshal

Mr. Jonathan Eve
Chief Parade Marshal
Mr. Khari Sharieff
Lisa Rivas
Alfred Eve

Heritage Advisory Committee Members

Mrs. Louise Tannock,
*Chairperson – Cultural Affairs
Programme Manager*
Mrs. Heather Whalen
*Senior Community and Cultural
Affairs Officer*
Mrs. Clyde-A-Mae Tucker-Place
Events and Programme Coordinator
Mr. Andrew Baylay
Mrs. Nell Johnston, MBE
Mr. Milton Raposo
Mrs. Betty Christopher
Mr. St. Clair Tucker
Ms. Ami Zanders

Bermuda Day 2014

Bermuda Schedule of Event

Morning

8:50 a.m. Sinclair Packwood Memorial Cycle Race

Start: Somerset

Finish: Cedar Avenue

9:00 a.m. Annual Marathon

Start: Somerset

Finish: Bernard Park

9:45 a.m. Heritage Junior Classic Race

Start: in front of Docksidiers, Front Street

Finish: Bernard Park

Afternoon

1:30 p.m. Bermuda Day Heritage Parade

Start: Marsh Folly Road

Finish: City Hall Car Park, Hamilton

Bermuda Day Parade Route 2013

The 2014 Bermuda Day Parade will begin 1:30 p.m. It will move along **Marsh Folly Road**; and continue right through to the top of **Cedar Avenue**. A left turn will then be made on to **Church Street**, followed by a right turn on to **Court Street**. The parade will move through **Front Street** and up **Queen Street** with dispersals following final performances at the City Hall Car Park.

For the safety of the public, as the parade gets to the top of **Queen Street**, the floats will make a right turn on to **Church Street**, park in front of **City Hall** and remain there on display throughout the afternoon. The dance trucks, however, must make a slight left turn and then proceed along **Wesley Street**, unload the dancers at the performance site and move on to the back of the City via **Park Road**.

Grand Marshals

JUNE CAISEY

June Caisey is the First Lady of entertainment in Bermuda. Her list of accomplishments, awards, and accolades and various entertainment thresholds are long and varied. A vanguard of the island's entertainment and matriarch to her talented offspring and third generation of grandchildren, nephews, nieces, and friends, hallowed halls echo the word legend in her name.

The path to her life journey has been stamped with the consensus that she is a national treasure. Though honoured with numerous awards, media coverage, and a loyal following island-wide and internationally, her naturally humble nature leaves her without the need to seek the spotlight while simultaneously receiving it graciously when it has sought her. Her youth began in the spotlight singing with her family and friends at St. Paul AME Church—she was four years old. When Victor Scott Primary School was known as Central she was a 10-year-old shining star with a part in her first musical play. A lead singer in The Berkeley Institute school choir, she graduated from there to attend the all girl Alma College in Canada. Once again her natural talents made her a stand out amongst her peers. Upon her return to the island with a degree, she worked at music pioneer Terry Brannon's The Band Stand music store. Mr. Brannon is widely known as the man who single handedly brought international acts to Bermuda to perform at his 40 Thieves night club, many like Diana Ross and Marvin Gaye were unknown before performing in Bermuda. From that connection many opportunities came Mrs. Caisey's way, including the offer from Don and Elspeth Gibson to perform across the island in a musical revue. She accepted and became the lead singer and dancer. During that time hotels understood that tourists wanted to see local acts, and that understanding was rewarded with talent like Mrs. Caisey's that were on par with any band, any singer or dancer or actress the world over. June Caisey is that talent, that treasure, an insurmountable mountain of stature and grace. It was those elements of her spirit connecting with other like artists that helped to brand our local entertainment as top notch all over the world over by visitors to our island. The booming market saw stars in countless revues from 1959–1968. She performed with numerous bands spanning generations including renowned pianist James Richardson. She passed the torch to her daughter Phiemma, who has performed duets with her mother most famously during their Caisey Family Productions which has helped charities with donations from the proceeds of their variety shows which also star many of the most well known local artist, who she also is happy to call her friends first. Her grandson Zion has made a name for himself as an artist continuing the family tradition Mrs. Caisey began.

George Leon Burt

George Leon Burt spent his early education at Elliott Primary School and Skinner's School, which eventually became Howard Academy. He began formally learning his trade through a correspondence course in masonry at American Technical School and received a certificate in supervisory management studies. He received a diploma in management practice from the Sixth Form Centre at Robert's Avenue in Devonshire, and was admitted into the membership of the Institute of Supervisory Management in April 1981.

After joining the civil service as the first established Bermudian Buildings Superintendent or Project Manager, he was given the task of overseeing all maintenance including Government House, Cabinet Office, the Adult and Junior Libraries, the Fisheries office on Coney Island and preparing school classrooms to receive computers.

The high point in his career as a tradesman was when he laid the corner stone for City hall Building; his second-most important achievement was to build a moon gate at Archlyn Villa, Cox's Hill, which still stands. As a self-employed contractor, he carries out work for Government, and has worked on renovations at Harmony Hall and Pomander Gate. Mr. Burt has built and renovated several homes and worked on two churches.

On 31 December 2005, he was awarded Queen's Certificate and Badge of Honour in recognition of his building and community service. Finally, Mr. Burt treasures the Certificate of Appreciation he received from The White House, U.S.A. This was awarded to Mr. Leon Burt by the members of the White House Communications Agency who wished to express sincere appreciation for the outstanding manner in which he provided support to the President of the United States during his visit to attend a meeting between the President of the United States, George Bush and Prime Minister Margaret Thatcher of Britain. The Certificate states: "Your unique abilities, coupled with your superb attitude and professionalism, enabled our Agency to provide critical communications for the President and the White House Staff. March 14, 1991 — Signed by William D. Miller, Presidential Communications". Today, Mr. Burt is still favoured by all for his enormous community spirit.

Frances Eddy

Frances Eddy has taught Grow Biointensive Gardening courses to over 500 local residents since 2000 and for two years at the male Ferry Reach Correctional Facility. Ms. Eddy is a founder of the Bermuda Farmers Market she managed for four years starting 2002. She is a graduate of the now discontinued Department of Agriculture Apprenticeship Scheme and has worked 13 years at the Bermuda Natural History Museum and Bermuda Botanical Gardens in technical positions. She has extensive knowledge of Bermuda's natural history and is an experienced tour guide. Ms. Eddy

has a master's degree in art and is the author of numerous articles published in The Royal Gazette Green Pages section on food crops and sustainable agriculture topics.

Keith W. Battersbee

Keith W Battersbee is the youngest son of seven children born to Basil Winfield, and Agnes Amelia Battersbee. Grandparents were Stanley and Ada Battersbee, and William Francis and Agnes Wilson. He was born on September 02, 1940. He grew up in the Cox's Hill, Pembroke West area, and as a youngster attended Northlands Primary School and the St. George Secondary School. He was a member of the St. Alban's Sea Scouts under Robert (Bob) Kennedy and Teddy Brangman. He is married to Merle (Nearon).

In 1957 he began his Maritime career by working at the Sherwood Manor Hotel Marina renting and servicing a fleet of power and sail boat rentals. He always had a passion for the sea and during his days off, often accompanied Pilot Walter H. Darrell and sometimes other fisherman in the area during fishing trips on their boats.

His passion for the sea grew stronger and in 1960 at the age of 20, he began working at the Bermuda Government Board of Trade Department. In May of 1963 he was selected by Mr. Stanley Gascoigne & Hon. John Patton to travel to the United Kingdom in order to attend a special training course in Tugs and Towing Operations. As a result of this selection, he became the first Black Bermudian to be chosen for overseas training by the Board of Trade Department.

The Training he received was aboard some of the oldest, as well as the most modern tugs being operated in Europe at that time. His training was with, R & JH Rea Towing Co Ltd in Milford Haven in Wales, the Isle of Wright & South of England Steam Packet Co in Southampton England, and Ship Towage London Ltd in Gravesend on the River Thames in London. During this time he had the privilege of being involved in every conceivable aspect of towing and tug operations in the various ports of the UK. This included offshore assignments as far away as the Hook of Holland.

At the completion of this training he returned to Bermuda and was given command of the tug HMS Justice, an old British Navy World War 2 Tug. He was the youngest person to be Captain and have command of a vessel of this class!! He was involved in many towing and tug assist assignments until he studied and became – first a Junior Branch Pilot in August, 1965, a Branch Pilot and in 1989 and after the retirement of Pilot John Kennedy, he was appointed Pilot Warden/Harbourmaster of the Bermuda Branch Pilots Service. In 2004, he became the first Black Bermudian Pilot Warden to be appointed as the Acting Director of the Department of Marine & Ports Services.

Under his watch, the Department of Marine & Ports Services introduced the

Cadet training Module with a focus on training at a UK based facility. This made it possible for the trainees to receive a British Certificate. The benefit of this Certificate is that it is accepted in all of Europe. Pilots now receive their training at the "Warsash Maritime Center" in Southampton England. In 2005 Mr. Battersbee retired from the position as Pilot Warden/Harbourmaster after serving in that capacity for 16 years and a total of 45 years with the Department.

Today, Mr. Keith Battersbee takes pride in the fact that one of the first trainees under his watch is now pursuing his dream to become a Master Mariner.

Elise Outerbridge

Elise Outerbridge is curator and Collections Manager at the Masterworks Museum of Bermuda Art . She started as a volunteer in 1987 and has continued her dedication to the concept of re-patriating artwork inspired by Bermuda. An American by birth, Elise has lived in Bermuda since 1969 when she married Stuart and settled here, raising three proud Bermudian children. She was educated at Pine Manor College in Boston and went to study Fine Arts at New York University.

Connie Dey

If you are over 60, you may have first met Connie Dey as a 'voice' on the popular radio drama *KINDLEY AIR THEATRE*. Connie had just settled in Bermuda as the bride of Joseph Dey, Housing Officer at Kindley Air Force Base, and she immediately jumped into the Bermudian theatrical scene. Over the years she was also the voice of many radio ads for various local retailers. AND ... if you dialed "974" on the telephone, "WHAT'S ON IN BERMUDA" would tell you what cultural events were currently going on around the Island.

That was 1958, and Connie had also just joined the BMDS. Since then her name has appeared in some 70 programmes - including 20 Christmas Pantomimes, where she is always a "baddie" or comic character. "I have never played a Good Fairy," she chuckles - "That might ruin my image!" She performed with *BERMUDA SHORTS*, a nightclub act at Elbow Beach (1961-63), *JABULANI REPERTORY COMPANY* at the Hamilton Princess Hotel (1993-95), and at least nine other temporary drama groups.

Connie's association with Bermuda's Trade Development Board – predecessor of the Department of Tourism – began in 1959 when she served as Production Assistant for the staging of several elaborate theatrical events to celebrate Bermuda's 350th Anniversary Year. Subsequent organizational responsibilities with Tourism included Annual Floral Pageants, College Weeks, Rendezvous Seasons and two Tall Ships Races.

Annual Rendezvous Activities continue to run from November to March, now under the aegis of the Department of Community and Cultural Affairs, and Connie remains involved as commentator for the "Skirling Ceremony"; hostess for the "Gombey Revue"; and guide for a "Walking Tour of St. George's."

She also served on the Department's Heritage Advisory Committee from 1999 until she retired last year. She was a long-serving judge of the Floral Floats in the Heritage Day Parade, and thoroughly enjoyed her tenure as co-commentator for the Parade with Keevil "The Captain" Burgess.

Connie worked for the Bermuda National Trust for over 20 years. As Assistant to the Director, she helped William Zuill formulate and run Cultural Tours for visiting groups. As Cultural Tourism took hold, Connie took on the full-time job as Bermuda's first CULTURAL TOURISM OFFICER from 1992 until she retired in 2003.

Though Connie insists she has only been doing what she loves, several honours have been bestowed upon her: Bermuda Arts Council, Lifetime Achievement Award, 2010; Visitors Industry Partnership, "Best Tour Guide", 2008, and Lifetime Achievement Award, 2013; BMDS, Honourary Patron, 2005; Bermuda National Trust, Honourary Life Member, 2005; National Dance Foundation of Bermuda, Honourary Board Member, after 15 years as Vice Chair. She is a life/member of a dozen other organizations and is a weekly volunteer for the Bermuda National Trust, the Bermuda National Gallery and St. Peter's Church.

Connie is grateful for these opportunities to give back to her Island home. "I believe in advancing our arts, in protecting our fragile environment, in preserving and promoting our history and our unique culture for ourselves and our visitors. We are all so blessed to call Bermuda our home."

"It is such an honour to serve as a Grand Marshall in the 2014 Bermuda Day Parade. Thank you!!"

The First Lady Grand Marshal of Carnival

Norma Nottingham

"If I can help somebody along life's way, then my living has not been in vain". These words helped Mrs. Norma Nottingham form the cornerstone of her life.

On 15 June 1960 she was the first black person to work in the Overseas Department at the Bermuda Telephone Company. She began as a switchboard operator and retired as a senior supervisor.

In 1979, she started working with Mr. Walter Greene presenting the Miss Queen of Bermuda Pageant. That same year she began assisting Mr. Choy Aming with the children in the carnival section of the Heritage Day Parade.

In 1989, she started her charity campaign's first venture which resulted in the sale of 5,000 raffle tickets.

In 1992, she became a member of the clergy for St. Theresa's Cathedral, giving words of comfort and encouragement to those sick in the hospital every week — a service to which she is still committed. She is also a member of St. Theresa's choir.

In 1997, Mrs. Nottingham became Bermuda's first Lady Grand Marshal of the carnival section of the Bermuda Day Parade. Later in the same year, she received the Queen's Certificate and Badge of Honour which inscribes "In recognition of valuable services to Her Majesty as a vigorous and innovative raiser of funds for disadvantaged members of the community, especially through charity shows". She has held many fundraisers over the years. Her ambition and greatest desire is to continue helping people within the community to bring everyone closer together.

In 2001, after hearing about the terrible disaster of the World Trade Center in New York, she raised \$2,000 by selling Bermuda postcards and prints made by Ms. Joan Aspinall. She took the cheque to the firefighters' office in Manhattan for the widows and children of the firefighters who had lost their lives in that disaster.

Miss Bermuda 2013

Katherine Arnfield

Last summer, Miss Katherine Arnfield became one of the youngest Miss Bermuda in history when she was crowned at the age of 17. Katherine then travelled to Bali, Indonesia to represent Bermuda at the Miss World Pageant where she competed against 127 women from all over the globe.

Thanks to Bermuda's support Katherine was 12th overall for the people's choice award. A Saltus Grammar School student in her graduating year, Katherine looks forward to starting university in London this fall.

On 6 July Katherine will hand over her crown at the 2014 Miss Bermuda Pageant which will take place at the Fairmont Southampton Resort. Tickets are available for sale on www.bdatix.bm.

Little Miss Paradise

Sedona-Sky Kathleen Duffy

Ten year old SEDONA-SKY KATHLEEN DUFFY was crowned LITTLE MISS PARADISE on Sunday, 1 September 2013 at The Earl Cameron Theatre Hamilton, Bermuda by Mrs. Diana DeRoza, Pageant Organizer. There were seven contestants aged eight through 10 years vying for the title. Sedona-Sky representing Southampton Parish also attained the titles of Miss Photogenic and Miss Congeniality.

Sedona, born 29 May 2003 is the daughter of Nick and Cathy Duffy. She is an S6 student and prefect at Saltus Grammar School. The sports Sedona enjoys are football and netball; her talents include singing, dancing and acting and hobbies are theatre, reading, hair and makeup. In addition to her schoolwork and hobbies Sedona is a member of St. Patrick's Girl Guides, the Saltus Grammar School Choir, In Motion Dance School and the "Jump to be Fit" Jump-rope Club. At the age of 10 Sedona is already a world traveller, she has visited Italy, France, London, U.K. Toronto and various places in U.S.A.

Some of Sedona's favourite things are her pet rabbit Mysty-Blue who came from the S.P.C.A., her best friend Kalia Steede and fettuccini Alfredo No mushrooms please!

The charity Sedona chose to support during her two-year reign is the Society for the Prevention of Cruelty to Animals (S.P.C.A.). Sedona selected this charity because she loves animals and believes all animals should have equal love and care. Sedona assisted this charity with their Back to School Drive in September and at their Annual EXPO in October.

Sedona wants to be a singer or actor some day and this young girl is already on her way with appearances in the pantomime children's chorus "Aladdin";

lead child girl role Ngana in South Pacific and modelled for A.S. Cooper's, Daisy & Mac and Evolution Fashion Show. Sedona performed with In Motion's 2013 production of The Nutcracker and was also a guest speaker during the February 2014 Mid-term Camp at Saltus Grammar School. Keep an eye out for Little Miss Paradise 2013/2015 Sedona-Sky Duffy.

Elite Starz features the Top Model Contestant Ché- Chulaé Dowling

Ché- Chulaé Dowling is 9 years old. She was one of the models in the Evolution Fashion Show 2012 – 2013. This past summer she was invited to participate in 'Top Kid Model' by the producer of the show Tina Wilson, of the Elite Starz Talent Agency located in Rahway, New Jersey. She had to submit videos, (<http://www.youtube.com/watch?v=SSQJo5wGa-c>), take acting lessons, compete in various competitions and fashions shows in New York and New Jersey. All the competitions led to the finals. There was a huge selection process in order to be considered for one of the finalists. Ché-Chulaé won First Runner Up, Miss Congeniality, Most

Popular and People's Choice Awards!!

Following this achievement, Ché-Chulaé has been confirmed by an agency in New York (Funny Face Today) and has also been selected to take part in the Atlantic City and Connecticut Fashion. Ché-Chulaé has worked very hard to achieve her dreams and feels excited that she is once again able to represent Bermuda. Ché-Chulaé has had much positive support from family, friends and her community. Ché-Chulaé Monet Dowling is proud to be Bermudian!

Featured Majorettes & Drummers

PCC Majorettes & Drummers have been providing a positive atmosphere for the youth and young adults for over 25 years. They have performed in many parades, fairs and parties both locally and overseas.

PCC is aware of the antisocial activities affecting our community today. Thus they challenge their our group to be positive in all that they do. They teach them the importance of dedication and the understanding that nothing in life is free. They make it mandatory that all members of their group participate

in fundraising as well as demonstrate positive and good leadership skills outside of PCC. Any money that is fundraised goes to uniforms and equipment to make all performances a success.

On 12 February 2014 PCC lost our Banner Girl, Ms. Yaunna Ming to a stroke, therefore they wish to dedicate this year, 2014, to her memory. "Last year Yaunna asked us to put down our sticks and be pom-pom girls but due to the fact our routine was already prepared, we did not. Today, we have ALL dropped our sticks in memory of her. Her favourite colours were green and yellow—our uniform is reflecting chartreuse yellow and silver and our pom poms are lime green."

SLEEP IN PEACE

Elisa Sandra Yaunna "YardBird" Ming

THIS 1 IS FOR YOU!!

PCC LOVES and MISSES YOU

FOREVER IN OUR HEARTS

PCC is under the Direction of Mrs. Jeannie Caines, Ms. Connie Ming and Mr. Carlos Durrant. Junior Leader Kei-ajae Caines. They practice Tuesdays and Thursday at PCC. If you would like to join please email pccmajorettes@gmail.com.

Our Motto:

With Our Head Held High,

We Step With Pride,

To The Beat of Our Drum

We Are

PEMBROKE COMMUNITY CLUB

MAJORETTES AND DRUMMERS

Bermuda Day Parade Order 2014

Heritage Month Theme
"Bermuda's Historical Treasures"

Bermuda Classic Bike Club

Bermuda Longriders Motor Cycle Club

Classic Car – Roger Francis

Latest Peugeot Convertible

Bermuda Regiment

Grand Marshals

Mrs. June Caisey

Mr. George Leon Burt

Mrs. Frances Eddy

Mr. Keith W. Battersbee

Mrs. Elise Outerbridge

Mrs. Connie Dey

The First Lady Grand Marshal of Carnival

Mrs. Norma Nottingham

Miss Bermuda 2013

Katherine Arnfield

Little Miss Paradise

Sedona-Sky Duffy

Elite Starz features the Top Model Constant

Che-Chulae Dowling

Somerset Brigade Band

The Bermuda Train – St. James Church Performing Arts Group

1. Bermuda Rifle & Drill Team

1a. Bermudians for the Garry Dill's Heart Fund

2. Gladwyn Smith Float

3. Boundary Breakers

4. Bermuda Finest Ltd. Float

5. Fusion Fitness

6. Transforming Arts Association & Ministry charity #798 (For God's Purpose)

6a. Simmons' Family and Friends Float

7. The Ex-Artillery Majorettes

8. Hennessy's Official Day In The Parade/Alexandria Dowling

9. The Raynors sing Carpenters' Music

10. Bermuda Police Service Float

11. The Berkeley Institute Marching Band

11a. Challenge Dance Crew

12. Department of Corrections Float

13. Rated 'E'

14. Troika Float

15. Krazed Ego

15a. Vasco Da Gama Club Float

16. Calypso Queen Eilene and Dancers

17. Bermuda Squad
18. The Chewstick Foundation
19. Vice Versa Dance Group and Float
20. Warwick United Majorettes & Drum Corps
21. The Motivated Old School Dancers
22. Bermuda Shriners' Club Float
- 22a. KAST Majorettes and Dancers
23. H & H Gombey
24. "We the people!" The Pembroke Parish Float
25. No Limit Star Crew
26. Sui Generis Dance Team
27. Department of Community and Cultural Affairs Float
28. St. George's Original Dancerettes
29. Sandy's Secondary Middle School Float
30. Show Time Drumline
31. IXquisite Styles Float
32. Pembroke Hamilton Club Majorettes and Drum Corp
33. Open Your Heart Foundation Float
34. A-Team/Bermuda Best Dance Hall Group
35. PCC Majorettes and Drummers
36. Caravan of Love, Peace and Healing by Global Art, TV and Communications Plus Float
37. Diverse Conception
38. CedarBridge Academy Float
39. De Onion Patch Crew Rhythm

Section

40. The Bermuda Gombey
 - Warner Gombey,
 - Gombey Warriors
 - Warwick Gombey
41. The Bermuda Carnival Revelers
42. Passion Bermuda Jason Sukdeo
43. Places New Generation Gombey

GOVERNMENT OF BERMUDA
Ministry of Community, Culture, and Sports
Department of Community and Cultural Affairs

Dame Lois Browne-Evans Building
58 Court Street, Hamilton HM 12, Bermuda
Tel: (441) 292-1681 Fax: (441)292-2474

www.communityandculture.bm

Produced by Department of Community and Cultural Affairs
Design and pre-press production by Department of
Communication & Information
Printed by The Island Press Ltd.

