

RESOURCES

This chapter contains reference materials to aid in doing the activities suggested throughout the book:

- tips for conducting interviews;
- forms and diagrams referred to in other areas of the book;
- a defined vocabulary list of specialised terms that are in bold-face in the rest of the book;
- sample lesson plans about the gombey tradition, one for each grade level (these will give you an idea of how the same tradition may be presented and examined at different grade levels); and
- further resources: books, web sites, and organisations that are good sources for information about undertaking community documentation work.

Be sure to look on the *Bermuda Connections* website for more resource materials and lesson plans.

Tips for Conducting Interviews¹

Interviewing living persons for documentary purposes is an important part of “fieldwork.” A primary source for information resides in the thoughts and memories of tradition bearers—people who know about and practise a particular tradition. A way of getting this information is through a formal interview. Interviewing is one method of conducting “ethnographic research,” that is, research about a particular cultural community.

To do good research, students must identify tradition bearers—people who by their knowledge and skill, good memory or particular role are especially well qualified to provide information. For some traditions, just about any member of the community has knowledge—say, how to celebrate a birthday. Other traditions require more specialised knowledge—how to cook a particular dish or sing the lyrics of a traditional song. Your family, friends, and neighbours can often point you to a person “who knows about that.” You need to follow those leads until you find such people. Some of these people are included in the Bermuda Connections video and quoted in this guide. Teachers, parents, neighbours, relatives, librarians, and historians can help lead you to them and others.

The Process of Conducting an Interview

Preparation

Make an appointment with the tradition bearer. Make clear your purposes. Take a notebook, pen or pencils, camera, tape recorder, and permission forms. Think of questions ahead of time—write some down. Try interviewing a friend as practise. Test your equipment to make sure it is working and that the batteries are fresh. Bring extras batteries with you.

Beginning

Start the interview by asking for permission to conduct the interview and to use the interview for your project. Have the tradition bearer sign a permission form (sample included in this chapter).

Ask open-ended questions that cannot be answered with a simple yes or no. If you do get that kind of response then follow up by asking the tradition bearer to explain how or to describe an example. Use your list of questions as a guide to help you get the information you are seeking, but don’t let the questions get in the way of being a good listener.

Sometimes asking about biography (questions about a person’s personal past) is a good start; other times it will be regarded as an affront to privacy. You must use your judgement. The simplest approach is to begin with a general question, like “tell me about X,” where X may be a gombey costume or a boat or a song or anything created by the tradition bearer.

¹ Modified from *Iowa Folklife: Our Peoples, Communities, and Traditions*, Washington, DC: Smithsonian Institution, 1997, pp 21-30.

Types of Questions to Ask

.....

Interviews will typically include:

- *Biographical questions*

What is your name? Where do you live? Where were you born? Where did you go to school? What family do you have? What jobs have you had? How did you learn this particular cultural tradition? When? From whom? Why do you do this? [For example, if the tradition is gombey costume making, when did you learn how to sew? From whom? Why did you learn? Why do you still make gombey costumes?]

- *Process questions*

Describe the particular tradition that you practice—from start to finish. [For example, if the tradition is gombey costume making, how do you make an outfit from start to finish? What materials do you use? How do you come up with your designs?]

- *Context questions*

Where do you do this? For whom? Do you work with others? When? Where do you get your supplies/instruments/ingredients? [For example, if the tradition is gombey costume making, do you sew at home or a workshop or elsewhere? Is this a hobby or do you get paid for making the costumes? Where do you get your materials?]

- *Aesthetic/skill questions*

What are the key characteristics of the tradition—e.g., patterns, materials, instruments/tool use? What makes someone good or respected in the tradition? [For example, if the tradition is gombey costume making, how do you determine who makes a good costume? What do the various designs mean? Why do you use a certain type of stitch, ribbons, or mirrors, or a particular colour?]

- *Vocabulary questions*

What are the names of particular instruments, tools, and techniques? [For example, if the tradition is gombey costume making, what do you call this type of costume, this type of design, this type of stitch?]

- *History questions*

Has the tradition changed? What are its challenges and opportunities? [For example, if the tradition is gombey costume making, was sewing more popular when you first learned or now? Have the materials changed over time? Why? Do you think gombey costume making has a strong future?]

Conducting an Effective Interview

Here are some rules of thumb for conducting a good, effective interview:

- 1 Speak directly to the person in a respectful, conversational tone.
- 2 Be gentle but inquisitive, interested but not overbearing.
- 3 Ask follow-up questions based on what you hear and learn! Follow up on your follow-up questions!
- 4 Respond to the questions and queries of the tradition bearer. You might end up reversing roles.
- 5 Use items in the interview setting to jog the memory of the tradition bearer. You might notice photographs or other items that you can ask about.
- 6 If you are not tape-recording the interview, make sure you keep notes. Don't attempt to write everything—do write short phrases to help you later remember what was said. If there is something you need to write verbatim—like a proverb—do it.
- 7 During the interview, ask about photographs, family bibles, examples of crafts, home recordings, letters, floor plans, and other items that help illustrate what was said.

Tape-recording interviews is best because it leaves a good record of what was said, sung, or discussed. For cassette tape recording use 60-minute tapes. Leave some blank space at the start of each to later enter information. Set the microphone close to the tradition bearer. Label each tape with the tradition bearer's name, the date, and a number immediately after recording.

Interview Report Form

Use this form to summarize what you learned during the interview.

Fieldworker (student name): _____

Name of person interviewed: _____

Address: _____

Telephone: _____

Others present at interview: _____

Biographical information

Date of birth: _____ Birthplace: _____

Ethnic heritage. Mother: _____ Father: _____

Religion: _____

Places of residence during lifetime [in chronological order]:

(Parish, particular location in parish, if resident overseas for a period list places)

Jobs held:

Education and training:

Important milestones in life (migration, marriage, children born, graduations) [indicate event and year]:

TRADITION PRACTISED: _____

(Separate summary sheet for each tradition.)

Biographical information

When learned: _____ Where learned: _____

How learned: _____

Teachers: _____

Challenges in learning/big accomplishments:

Contextual information

Where do you practise this tradition? _____

With whom do you do it? _____

For whom? _____

When? _____

In what role or capacity do you practise this tradition?

How many other people practise this tradition, and where?

Processual information

Steps in making/performing/enacting the tradition:

What can go wrong?/How do you know it's right?

Aesthetic information

What is considered excellent in the tradition?

What makes someone respected in the tradition?

What are the main variants or styles in the tradition?

Vocabulary information

Do the crafts, song/musical styles, skills have names—what are they?

Do particular items/elements/patterns have names—what are they?

What are the special terms you use in the tradition?

Historical information

Do you know how and where the tradition originated?

What are the major events or things that have affected the tradition?

How has it changed since you first learned?

What do you think is the future of this tradition?

Permission Release

(Sample Permission Slip for Informed Consent)

I, _____, agree to be interviewed by _____ (student) as part of a school class project. I understand my interview will be written up and may be kept in a collection of other such interviews. It may be published in print or digitally on a website or CD-ROM. If tape-recorded, I understand that the tape may also be kept. These materials may be used for educational purposes. By giving my permission I do not give up any copyright or performance rights I may hold in anything said or performed in the course of the interview.

Signature of person interviewed: _____ Date: _____

Family Genealogy Collection Form¹

Individual Record

Last name: _____

First name: _____

Birth date: _____ Place of birth: _____

Date of death: _____ Place of death: _____

Occupation(s): _____

Spouse's name: _____

Marriage date: _____ Place of marriage: _____

Name of second spouse (if any): _____

Date and place of marriage: _____

Individual's mother's maiden name: _____

Individual's mother's married name: _____

Father's name: _____

List individual's residences (in chronological order):

Additional biographical data (baptism, religious affiliation, nickname, etc)

Please return to: _____

¹ Form reproduced with permission of Jolene Bean.

Family History Chart

#8. Father of #4

Name _____
 DB _____
 PB _____
 DM _____
 DD _____
 PD _____

#9. Mother of #4

Name _____
 DB _____
 PB _____
 DM _____
 DD _____
 PD _____

#10. Father of #5

Name _____
 DB _____
 PB _____
 DM _____
 DD _____
 PD _____

#11. Mother of #5

Name _____
 DB _____
 PB _____
 DM _____
 DD _____
 PD _____

#4. Father of #2

Name _____
 DB _____
 PB _____
 DM _____
 DD _____
 PD _____

#5. Mother of #2

Name _____
 DB _____
 PB _____
 DM _____
 DD _____
 PD _____

#2. Father of #1

Name _____
 DB _____
 PB _____
 DM _____
 DD _____
 PD _____

#1. Your name and personal details

Name _____
 DB _____
 PB _____

#15. Mother of #7

Name _____
 DB _____
 PB _____
 DM _____
 DD _____
 PD _____

#14. Father of #7

Name _____
 DB _____
 PB _____
 DM _____
 DD _____
 PD _____

#7. Mother of #3

Name _____
 DB _____
 PB _____
 DM _____
 DD _____
 PD _____

#6. Father of #3

Name _____
 DB _____
 PB _____
 DM _____
 DD _____
 PD _____

#3. Mother of #1

Name _____
 DB _____
 PB _____
 DM _____
 DD _____
 PD _____

KEY

-
- PB = Date of Birth
- DM = Place of Birth
- DD = Date of Marriage
- DD = Date of Death
- PD = Place of Death

This chart will help you to track your family history back to your great-grandparents. Ask relatives for information to help you fill in these details and start building a picture of your family history. When you write in female names, always include their maiden names (their surnames before they were married).

Venn Diagram

ITEM 1 **ITEM 2**

Friendship Flower

Bicycle Wheel

Map of Bermuda

Vocabulary

Below are definitions of key folklore vocabulary that may be unfamiliar to your students. They are organized by which chapter they appear bolded in the text. For additional definitions of folklore vocabulary words, the following websites may be helpful:

“What is Folklore?” on *The New York Folklore Society* web site: www.nyfolklore.org/resource/what.html

“Folklife in Education Glossary” on *Louisiana Voices: An Educators Guide to Exploring our Communities and Traditions* web site: www.louisianavoices.org/edu_glossary.html#context

folklore/folklife: includes artistic expressions, skills and knowledge performed in everyday life that are shared and passed on by members of a group and reflect their beliefs and values. The terms folklore, folklife, everyday culture, and folk culture, local culture and “intangible cultural heritage” are all used to express these ideas.

Being Bermudian

ethnic: identity based on shared culture including language, history, geographic origin and/or beliefs

descended/descent: proceeding from an ancestor

ancestors: people from whom you trace descent

upbringing: training of young children in social skills and values received at home

vernacular: local

icon: a visual symbol

values: the ideals of a society which reflect beliefs held in common

identity: the qualities that define people to themselves and to others

affiliation: to be associated with

aesthetics: shared ideas about what is beautiful and valuable. Such ideas may differ widely from one group to another

Family and Community Connections

genealogy: an account or history of the descent of a person, family or group

maritime: activities centered around the sea

seafaring: travelling over the ocean

rituals: any practise done or regularly repeated in a set precise manner

lore: knowledge or wisdom gained through experience

ancestry: line of descent

biographical: relating to the history of an individual

archives: a set of public and historical records and documents or the location where they are preserved

bondpeople: persons whose bodies (and the products of their bodies) are considered to be owned by another according to the laws of a community; enslaved people

heritage: something transmitted or acquired from an ancestral group to descendants of that group

surname: family name

heirlooms: objects of sentimental or monetary value handed from one generation to another

archival paper: paper that is acid free

secular: not religious

Arts of the Kitchen

ritual: any practise done or regularly repeated in a set precise manner

cuisine: a style or method of cooking, especially as characteristic of a particular community or region

techniques: methods, ways or manners of doing things

traditions: expressions of shared culture, skills and knowledge practised and passed on to others

through imitation and observation within a group. Traditions change over time in the course of practise while keeping a core of shared expression.

bondpeople: persons whose bodies (and the products of their bodies) are owned by another according to the laws of a community; slaves

chutney: a spicy condiment made of fruits or vegetables with vinegar, spices and sugar

farine: ground, dried cassava root that is reconstituted by soaking in water before making Bermudian farine pie

foodways: traditions associated with the preparation, display and serving of food

marinating: soaking food such as meat or fish in a sauce, called a marinade, before cooking in order to flavour or tenderise it

sauté: fry quickly in a little hot fat

paternal: belonging to, received or inherited from one's father

home remedies: treatments or medicines prepared at home from kitchen or household ingredients used to treat an injury or heal an illness

Arts of Celebration

sacred: special, often related to religion

secular: common, not religious

nostalgia: wistful or sentimental yearning for a period set in the past

diversity: being different or having differences

ethnic: group identity based on shared culture including language, history, geographic origin and/or beliefs

rite: a set form or manner governing the words or actions of a ceremony

ritual: any practice done or regularly repeated in a set precise manner

omen: a sign, warning or forecast about the future

symbolism: represents or refers to something

legendary: famous, bigger than life

commemorate: to mark a past event by ceremony or observation

Arts of Play

revive: to renew interest

metaphorically: representing something else; symbolically

Arts of Performance

vernacular: local

cadences: a discernable phrase that has a beginning, a middle and an end

a cappella: singing voices unaccompanied by musical instruments

masquerade: masked dances and performances

bondpeople: persons whose bodies (and the products of their bodies) are owned by another according to the laws of a community; slaves

choreography: a composed sequence of steps for a dance

lyrics: the words that go with a song

Arts of the Land

manicured: trimmed or shaped carefully and neatly

ingenuity: cleverness, inventiveness

practitioners: persons doing a specified activity

arable: land on which plants can be grown

artisans: crafts people

lathe: a machine used to shape wood or metal with a rotating drive that turns the piece being worked on or against a cutting tool

apprenticeship: working with a specialist to learn from him or her

buttress: an external support, such as an outside chimney, of stone or brick built against a wall. Particularly used where a heavy roof needs additional support to keep the walls from sagging

proportional: on a scale corresponding to another measurement

keyway: in quarrying the final channel cut into the base of a stone which frees the block to be tipped out from the face of the quarry. It is like a “key” that unlocks the rock from the quarry

virus: a microscopic organism that reproduces itself inside the cell of living hosts

burnished: to make smooth and bright by rubbing

shellac: a preparation of lacquer dissolved usually in alcohol and used as a varnish

Arts of the Sea

.....

dinghies: 14-foot-long open wooden boats traditionally used by fishermen. These boats are often carried on or dragged behind larger vessels.

shipwright: carpenter skilled in ship construction

apprentice: a person who works for another in order to learn a skill

bondpeople: persons whose bodies (and the products of their bodies) are owned by another according to the laws of a community; slaves

anchorage: the act of securing a boat with an anchor or the place where the boat is secured with an anchor

blight: an infection in the cells of plants which cause them to die

keel: structural member in the bottom of a hull; provides stability

spar: rounded, typically solid piece of wood or metal used to support rigging

sloop: a one-masted sailing boat with the mainsail rigged on the aft side of the mast and the jib(s), the triangular sail(s), rigged forward of the mast

gig: a light, fast, long, narrow boat that can be shipped readily at sea principally propelled by four sailing rig

hull: the hollow, lowermost portion of a ship, floating partially submerged and supporting the remainder of the ship

mast: a structure rising above the hull and upper portions of a ship or boat to hold sails, signals, rigging, etc.

mainsheetman: person who is responsible for dealing with the main sail

jibsheetman: person who is responsible for dealing with the jib sail

helmsman: person who steers a ship

spinnaker: large triangular sail set on a long light pole on the side opposite the mainsail on fore and aft rigged yachts and used when running before the wind

jibe: to shift from one side to the other when running before the wind

boom: any of various horizontal poles for extending the feet of sails, for handling cargo, and for pushing a vessel away from wharves

keels: flips over

ballast: weights

swamping: filling with water

heel: to lean over

bailer: the person who scoops up and dumps out water that has entered the boat

trawling: the pulling of nets through the water usually by a trawler (an industrial motor fishing vessel)

Arts of Hospitality

.....

cultural heritage tourism: tourism directed toward visitor appreciation of the local traditions and arts, along with the unique cultural, historical and archeological features of a locale

itinerary: a travelers’ schedule of activities

occupational folk arts: traditions relating to the practice of paid work

UNESCO: United Nations Educational, Scientific and Cultural Organization is a multi-nation organization chartered by the United Nations which promotes collaboration among nations through education, science, culture and communication. (UNESCO has named the town of St. Georges an international Cultural Heritage site.)

Sample Lesson Plans

The Bermuda Gombey Tradition

Included here are three lesson plans on the gombey tradition, one each for the primary, middle, and senior high school levels. These serve as an example of lesson plans that can be developed by the individual classroom teacher to go with the materials provided in this kit. They illustrate how the same tradition can be presented and explored differently by students at different class levels. Additional lesson plans can be found on the *Bermuda Connections* website.

Primary School Level Lesson Plan

Gombeys in Bermuda

by Eugene Hastings Durham,
Southampton Glebe Primary School

Grade Level: Primary 6

Course Subject: Social Studies

Time Requires: 2 classes

Summary

Students make a headpiece, cape, drum, and mask. They will write a name caption and brief description. This lesson requires team-teaching with the art teacher.

Objectives

Students will:

- develop an understanding of the gombey tradition;
- be able to identify the different elements of a gombey costume; and
- understand the role of each piece.

Resources

The art teacher will assist students in making the regalia. Look at Louise Jackson's book on the gombeys and at the photographs and description of gombey costumes included in the *Bermuda Connections Cultural Resource Guide*.

Materials

Paper, crayons, tin cans, fabric, glitter, sequins, feathers, scissors.

Activity Steps

1. Get materials ready in the art room.
2. Draw regalia on the blackboard.
3. Show students photographs of gombey costumes.
4. Discuss what they are made of and what types of designs are on the costumes.
5. View the interview with Janice Tucker about gombey costume making that is on the Bermuda Connections videotape.
6. Working under the art teacher's direction make an item that forms part of the costume for one of the gombey members. Students may want to work in small groups with each group focused on creating a different gombey member costume.
7. Students write captions and brief descriptions for their items.

Activity Discussion Questions/

Worksheet Questions

1. Where did the gombeys come from?
2. Name four of the gombey groups in Bermuda.
3. List the different roles in a gombey group.
4. Describe the different gombey costumes worn by members of a gombey troupe. List special items that go with each member's outfit. What items tell you who is the Chief? The Wild Indian? The Captian? The Warrior? The Trapper?
5. Who wears the longest headpiece and the longest cape in a gombey group?
6. How can different gombey groups be identified?

Middle School Level Lesson Plan

The World & Its People—

Bermuda Culture: The Gombey

by Karen Raynor, M1 Social Studies Teacher,
Sandys Secondary Middle School

Level: Class M1

Daily Lesson Plan I

Curriculum Objectives

Students will develop a pride and appreciation for the Bermuda gombey.

Learner Objectives

Students will:

- understand how the gombey originated in Bermuda;
- respect the cultural origins of the Bermuda gombey dance and the gombey suit; and
- work in groups/stations (learning styles) in order to discover and learn information about the Bermuda gombey.

Materials

Gombey video
Tactual folders
Independent folders
Gombey game pieces
Gombey work sheets
Gombey music audio tape

Preassessment/motive and activate/ warm-up/review

Teacher will play the gombey music and allow the students to do what comes naturally (dance).

Teacher Guided Instruction

Teacher will:

- explain given information presented on the video and encourage discussion; and
- give instructions about each learning station and explain learning styles.

Student Practice

Students will:

- watch the videotape about the Bermuda gombey dancers;
- work in groups and individually to complete worksheets about the Bermuda gombey (What I know sheets) (KWL); and
- work in groups to complete work at each station: audio, kinesthetic, tactual, and independent learning (20 minutes each).

Closure

Students will be able to complete the bottom section of the KWL sheet and write at least five things they learned about the Bermuda gombey today.

Corrective

Student peers will assist members of the group requiring correctives, as the entire group must complete work at each 20 minute station (Answers on KWL will be scripted as they will give oral answers).

This lesson plan is accompanied by a Q&A page: List three things I know about the gombey; List four things I want to know about the gombey; Five things I learned about the gombey today; Wow!!!

Daily Lesson Plan 2

Curriculum Objectives

Identify the articles of clothing worn by the gombey dancer and the culture from which each one came.

Learner Objectives

Students will:

- create a gombey doll fully dressed in the gombey suit;
- demonstrate respect for the Bermuda gombey and their cultural origins and
- know how and why the gombey dancer dresses as he/she does.

Materials

Paper doll cutouts; cardboard paper; crayons; markers; scissors; gombey paper doll clothing; glue. Note that the paper dolls are from: *The Bermuda Gombey—Paper Doll and Colouring Book*, available from The Bermuda Gombey Trader, PO Box MA 40, Somerset, Bermuda MA BX.

Preassessment/motive and activate /warm-up/review

Teacher will show a completed gombey doll and challenge the students to create a better one.

Teacher-Guided Instruction

Teacher will provide:

- students with all materials necessary to create the doll; and
- step-by-step instructions with examples for the creation of the gombey doll.

Student Practice

- Students will colour, cut, and create the gombey doll.

Closure

Students will be able to name the several articles that make up the gombey suit (written mini-quiz).

Enrichments

Students will design a gombey cape for a captain. They will give a written description of the design on the cape and the reasons why it was chosen.

Corrective

Students will be given assistance where needed in creating the doll and identifying the articles of clothing.

This lesson plan is accompanied by a cutout gombey costume with headdress, whip, hatchet, cape, pants, and skirt together with a boy cutout model on which to fit the cutout paper clothes.

Daily Lesson Plan 3

Curriculum Objectives

To develop pride and appreciation for the Bermuda gombey

Learner Objectives

Students will complete all learning style stations and all seat work that accompanies the stations.

Materials

Tactual learning-styles folders, video on Bermuda gombey; independent folders, and gombey game pieces.

Preassessment/motive and activate/ warm-up/review

- Students will participate in an oral review of the Bermuda gombey information.
- Gombey music will be playing.

Teacher Guided Instruction

Teacher will review use of materials and have written notes on all seat work required.

Student Practice

- Students will work at each station and complete the assigned task.
- Independent folders: answer all questions using complete sentences.
- Video: write 15 facts about the Bermuda gombey presented in the video.
- Game—play and learn info/Tactual Folders—use and learn.

Closure

Students will be able to write at least three questions that may appear on the unit test on Bermuda culture.

Corrective

Students will receive one-on-one assistance in completing the assigned task.

Evaluation: Homework

Study all notes for unit test on Bermuda culture.

Senior High School Lesson Plan

The Bermuda Gombey

by Deirdre Ross-Nwasike, Berkeley Institute

Grade Level: Senior 1

Course Subject: Social Studies

Time Requires: Five classes

Summary

Students will develop an appreciation for gombey dance as a traditional dance form. This will be accomplished through discussion, research, interviews, and presentations.

Objective

Students will be able to:

- list five of Bermuda's gombey troupes and identify when they dance;
- explain the various cultural influences on the gombey;
- identify the different roles and functions within the troupe;
- describe the requirements for membership in a troupe;
- describe the processes involved in assembling a gombey costume; and
- analyse why gombey dancing is so important to Bermuda's culture.

Materials Needed

Digital camera/disposable camera

TV and VCR

Computer with LCD projector

Tape recorder

Photographs

Interview sheets

Introduction letter

Release forms

Resources

Gary and Patricia Phillips

Dennis Place

Janice Tucker

Allan Warner

The Bermuda Gombey by Louise Jackson

Article about the gombeys by Patricia Phillips in *The Bermudian* magazine, February 1987

Video from *Bermuda Connections* kit, section on gombeys

Vertical file on gombeys at National Library

Activity Steps

1. Check available resources at school and National Library and put on reserve for one month.
2. Photocopy materials, secure video.
3. Contact resource people to familiarise them with your school project and to check on their interest in participating.

Introduction of Idea /Activity

Timing of the mini-unit will be such that our lessons run into a traditionally active period for gombeys. The hook will involve a teacher-prepared word search with about 10-12 words that are related to the gombey theme. If possible, display pieces of the gombey costume.

In-Class/Field Activity Directions

Students will be divided into three groups (each group will be responsible for basically researching specific objectives, i.e., the costume). Each group will design a questionnaire to be used during the interview process. Students will contact people and set up interviews.

Evaluation

The assessment will be three-fold:

1. Visual: Each group will create a poster/collage for presentation. The poster must in some way represent their specific subject matter. For the poster, students may use sketches, photographs, or objects.

2. Oral: Each group will make a 10-minute presentation highlighting their process and findings. The presentation will be assessed by the students' peers using a standard form.
3. Written: Each group should prepare a handout of the main findings to "teach" the rest to the class about their area.

Note: It will be from the three written handouts (one per group) that a final "test" will come either in the form of a family feud-style game or a teacher-generated crossword puzzle.

Further Resources

Books¹

Bartis, Peter. *Folklife and Fieldwork: A Layman's Introduction to Field Techniques*. Washington, DC: American Folklife Center, Library of Congress, 36 pp., 1990.

This helpful guide explains in basic terms how to document folklife. Download it from the web: <http://lcweb.loc.gov/folklife/fieldwk.html>.

Chiseri-Strater, Elizabeth and Bonnie Sunstein. *FieldWorking: Reading and Writing Research*. Trenton: Prentice Hall, 328 pp., 1997.

Valuable book rich with examples and lessons for writing, reading, and fieldwork. Written as a college text, it is very helpful to teachers interested in the documentation and interpretation process and its relevance for education.

Davis, Shari and Benny Ferdman. *Nourishing the Heart: A Guide to Intergenerational Arts Projects in the Schools*. New York: City Lore, 114 pp., 1993. Encourages bringing senior citizens into classrooms to engage young and old in joint ventures to recreate their own and their communities' cultural heritage in visual arts, theatre, and writing projects; all grades.

Emery, Llewellyn. *Nothin' But a Pond Dog*, Hamilton: The Bermuda Publishing Company Limited, 1996.

Emery, a wonderful storyteller, writes about growing up in Bermuda.

Falk, Lisa. *Cultural Reporter*, Washington, DC: Smithsonian Institution, 1995.

Written for high school students, this book lays out why it is important to research and document our heritage and traditions and how to go about doing it. Accompanied by a teacher's guide and video.

Gillis, Candida. *The Community as Classroom*. Boynton Cook, 186 pp., 1992.

Good primary –senior resource on expanding curriculum to include people and places in students' lives.

Jackson, Louise A. *The Bermuda Gombey: Bermuda's Unique Dance Heritage*, Bermuda: self published, 1987.

McDowell, Duncan. *Another World: Bermuda and the Rise of Modern Tourism*, London: Macmillan Education LTD, 1999

Phillip, Ira. *History of Cup Match*, Somerset Cricket Club, 2000.

Simons, Elizabeth Radin. *Student Worlds, Student Words: Teaching Writing through Folklore*. Heinemann, 232 pp., 1990.

A teacher and folklorist, Simons offers background on contemporary folklore and detailed lesson plans for writing and folklore studies. For all disciplines and grade levels.

¹This bibliography is drawn from one created by Paddy Bowman. Many of these books can be ordered from C.A.R.T.S. at www.carts.org or by email catalogof@citylore.org.

Sobel, David. *Mapmaking with Children: Sense of Place Education for the Elementary Years*. Heinemann, 164 pp., 1998.
Find highly creative and developmentally appropriate mapping lessons for primary-middle.

Thompson, Paul. *The Voice of the Past: Oral History*. Oxford: Oxford University Press, 3rd edition, 260 pp., 2000.
Oral historians regard this book as an invaluable teacher resource.

Wadson, Judith. *Bermuda: Traditions and Tastes*. Rhode Island: Onion Skin Press, 1997.
This is a good introduction to Bermuda's holidays and related food traditions. It is written in a very accessible style.

Articles

"Hands of Friendship," by Joy Wilson Tucker, *The Bermudian*, May 1995

"Made in Bermuda," Newspapers in Education Supplement, *The Royal Gazette*, December 12, 2000.

Web Sites

Grand Generation Site/Smithsonian Institution
family folklore interview materials
<http://educate.si.edu/migrations/seek1/grand1.html>

More Smithsonian Institution family folklore
<http://educate.si.edu/migrations/seek2/family.html>

General Bermuda genealogy site
<http://www.rootsweb.com/~bmuwgw/bermuda.htm>

Jolene Bean's Extra-Ordinary Bermudians site
<http://www.uncle.com/jdbean>

Links to other Bermuda family and genealogy sites
<http://www.uncle.com/jdbean/Search.htm>

The Omicron Booknotes Inforium
<http://www.booknotes.com/bermuda/>
This is a wonderful resource for books written by Bermudians—many are about Bermuda history and folklore.

My History is America's History
Wonderful resources for families and students about how to save your families stories.
Created by the National Endowment for the Humanities, U.S.A.
www.myhistory.org

Teacher's Guide to Folklife Resources for Primary-Senior Classrooms
Ideas and a bibliography of classroom resources.
<http://lcweb.loc.gov/folklife/teachers.html>

EDSITEment
"The Best of the Humanities on the Web" from the National Endowment for the Humanities, in partnership with the Council of the Great City Schools and the MCI WorldCom Foundation.
<http://edsitement.neh.gov>

Ancestors at PBS.org
Lesson plans, classroom activities, and downloadable charts to help students recover history from their family's past.
<http://www.pbs.org/kbyu/ancestors/teachersguide/>

American Memory
Documents, photographs, film clips, and songs from all eras of the U.S.A.'s history presented by the Library of Congress.
<http://memory.loc.gov>

The Digital Classroom

Lesson plans that draw on the resources and records of the National Archives, guardian of America's founding documents.
<http://www.nara.gov/education/>

Helping Your Child Learn History

Philosophy and suggested activities for helping a child to learn about family history through the content of history as stories and history itself as time. Produced by U.S. Department of Education, Office of Educational Research and Improvement.
<http://www.ed.gov/pubs/parents/History/>

CARTS: Cultural Arts Resources for Teachers and Students

The Web site of the National Network for Folk Arts in Education links to U.S.A. national and regional resources and provides school-project and staff-development models, an online folk artist residency, and opportunities for online dialogue.
<http://www.carts.org>

Resources in Bermuda

Bermuda Archives
Government Administration Building
30 Parliament Street
Hamilton
297-7737; fax 295-8751

Bermuda Historical Society
c/o Bermuda Library
Par-la-Ville
Queen Street
Hamilton
295-2487

Bermuda Maritime Museum Association
P.O. Box MA 273
Mangrove Bay MA BX
234-1333

Bermuda National Trust
PO Box HM 61
Hamilton, HM AX
or
Waterville
29 The Lane
Paget PG 05
236-6483 ; fax 236-0617
General inquiries: palmetto@bnt.bm
<http://www.bnt.bm>
office hours M-F 9am-5pm

Christ Church
PO Box DV 45
Middle Road
Devonshire DVBX
236-01537; fax 236-6383

Masterworks Foundation
Bermuda House Lane
97 Front Street
PO Box HM 1929
Hamilton HM HX
236-2950 Fax 236-4402
<http://www.masterworksbermuda.com>

Genealogy Resources in the U.S.

Afro-American Historical
and Genealogical Society, Inc.
977 Roundhouse Court
West Chester, PA 19380
U.S.A.

The Harvey Genealogist
P.O. Box 307
Watertown, MN 55388
U.S.A.