

Historical & Archaeological Society Museum of Antigua & Barbuda

“Knowledge to be of any Value must be Communicated”

HAS NEWSLETTER NO # 113

APRIL, MAY, JUNE 2011

In This Issue...

The Historic Bat's Cave
Page 1,2

Historical Harbour Tour
By Agnes Meeker
Page 2,3

A Glimpse of Barbuda in
1958 & 1960
Page 3,4

Antigua ... a different
anchorage every noon and
night.
By Desmond Nicholson
Page 4,9

The Re-opening of the
Gray's Hill Reservoir
Extracted from 'The Daily
Observer Newspaper'
Page 5,6

Gilbert Memorial Methodist
Church

Extracted from 'The 250th
Anniversary Commemorative
Magazine Celebrating
250 Years of Methodist
Witness and Service in
Antigua 1760-2010'
Page 6,7,8,9

Iberoamerican Worlds
Exhibition
Page 9,10

Muse News
Page 10

FYI
Page 11

Calendar
Page 12

The Historic Bat's Cave

Bat's Cave is located in a rock outcrop of the Savannah in the parish of St Paul's. It is in the grounds of the Medical School near Piccadilly. The entrance is large, and forms a cavern about 50 feet in circumference. In one part of the cavern it is possible to find a passage, which takes a visitor down to a lower level of the bowls of the earth. There is a local legend that a passage goes under the sea all the way to Guadeloupe. A visitor described the cave extending about 360ft in 1842. A Smithsonian expedition visited the cave in 1958 to collect samples of bats and manure beetles and other natural history specimens. At that time, it was noted there had been a rock fall. It was not possible to proceed more than about 100ft.

Photo of Bat's Cave today with bats flitting around.

The cave is appropriately named, literally thousands of bats (*Brachyphylla cavernarum*) hang from the top of the cave and many, on being disturbed, flit around with piercing cries. The air is filled with a damp warm stench of bat manure a valuable guano and a strong fertilizer. In 1654, Bat's Cave was used as a Carib hideout before raiding Savannah House nearby. A war dance was performed in the cavern to excite the participants before the attack. Colonel Philip Warner owned the cave in 1676. It was then a very valuable natural resource for it produced saltpetre, an ingredient of gunpowder. In August 1897, the Antigua Observer

Thousands of bats hanging from the top of the cave.

(Continued on page 2)

The Historic Bat Cave

(Continued from page 1)

newspaper published an article about the good effects of this manure and subsequent advertisements appeared to promote buying locally. It also said the guano gave "permanent" benefit to agricultural fields. The Government Analyst, Mr. F. Watts, reported it was a well balanced manure rich in nitrogen, potash and phosphate. A chemical analysis of 1985, showed the content of this fertilizer as 4.32% nitrate, 1.68% phosphate, 6.39% potassium, 0.5% magnesium, 105 mg/kg manganese, 25.45% moisture.

BOARD OF DIRECTORS

Walter Berridge
Chairman

Reg Murphy
President

Yvonne Bayrd
Secretary

Agnes Meeker
Janice Augustin

Samantha Rebovich
Sean Beazer
Claudia Ruth Francis
Dawn Simon
Len Moody-Stuart

Hon. Member
Winston Derrick
Edward T Henry

MUSEUM STAFF

Michele Henry
Curator

Debbie Joseph
Gift Shop Clerk

Myra Dyer
Library Researcher

Lavon Lawrence
Data Base Clerk
Library Researcher

Carrisa Daniel
Heritage Interpretation
Museum Attendant

Jason Dyer
Facilities Technicians

Moislyn Joseph
Cleaner

Thomas Harmon
PWD

Historical Harbour Tour

By Agnes Meeker

Take three quarters of an hour out of your busy schedule to relax and let Colin Plummer and his crew entertain and enlighten you on their new Historical Harbour Tour of St. John's harbour. As you relax on a spacious two tier vessel on the protected waters of St. John's harbour, one can choose the upper deck which is open and provides a hands on vista, or one may stay below protected from the elements and be entertained by a running slide presentation made up of many old photographs (some obtained from the Museum) that take you back in time. Wherever you choose to sit you are able to hear the running commentary and you will be amazed at the information presented.

As we pulled away from the wharf the sun highlighted St. John's behind us while everyone picked out various land marks. Heading out on the right we passed the Port and Rat Island, once the site of a prominent fort and later a Leper Colony before "crossing the bar" and circling back on the left side of the harbor beneath Fort Barrington on Goat Hill.

(Continued on page 3)

***Use The Museum
Library: It Is A
Reservoir Of
Knowledge***

Historical Harbour Tour

(Continued from page 2)

Altogether four forts protected St. John's bristling with cannon some of which are still to be seen at Fort James and there was talk of sugar mills and wars of a bygone era which I have no intention of divulging at this time. You will have to come aboard and be transported to another era away from the hustle and bustle in order to catch up or refresh your knowledge of a little slice of Antiguan history. Sit back with a cold punch served by the friendly crew, step back in time and experience the latest tour being offered to the tourist sector.

This Historical Harbour Tour was recently offered to the Museum of Antigua & Barbuda in order to let 'us locals' see what visitors to our shores are being offered, besides which, it offers something that the Museum is all about – our history! Antigua is extremely rich as far as its history is concerned and it is nice to see that someone has gone 'beyond the beach' and is providing a tour with a difference. Check it out.

Don't brood on what's past, but never forget it either.

Thomas H. Randall

Step Back in Time

Antigua ... a different anchorage every noon and night.

(From the Antigua Sailing Week Program me of 1976)

By Desmond Nicholson

Find a map of Antigua and discover the anchorages

ENGLISH HARBOUR is Antigua's yachting centre. Many yachts call here to obtain supplies, then leave without sampling any of Antigua's many varied anchorages. As Don Street says in his 'Yachting Guide to the Lesser Antilles; published by Norton: -

"It is surprising that so few yachts explore the countless coves, reefs and islets that are Antigua's best assets. Easily a week could be spent cruising the coast of this beautiful island, entering a different anchorage every noon and night. The lee side of the island has that ideal combination of steady winds and no sea. One of the thrills of a lifetime is to hold a booming reach along the lee shore of Antigua, rail down, over smooth, crystal clear water, the magnified errata of the bottom slipping by below."

GREEN ISLAND & NONSUCH BAY

Here there is calm water sailing and the exploring of many gunkholes. Ayres Creek is like a Devon estuary, uninhabited, with trees down to the very water's edge. Ledcoff Cove is mysterious, and is Antigua's best hurricane hole. Fanny's Cove is not fantastic, but the reefs on the way are fabulous and make a good anchorage for snorkeling. The favoured night anchorage is off the little white beach to the north-west of Green Is. as full benefit of the cool trade-wind may be taken. There is good spearfishing on the barrier reef to windward. The island itself is the private property of the Mill Reef Club, and is preserved as a wildlife refuge.

PELICAN ISLAND & BELFAST BAY

Again there is calm water sailing, with too many gunkholes to mention. It is still largely unexplored from the yachting viewpoint. The anchorage behind Pelican Island in crystal blue water is peaceful and you can count on being all on your own. Climb the saddle of Pelican island and behold the view to windward.

(Continued on page 4)

Antigua ... a different anchorage every noon and night.

You will want to snorkel those fabulous reefs.

GREAT BIRD ISLAND & NORTH SOUND

Here it is as remote as the Grenadines used to be. Only birds, lizards & crabs inhabit the islands, which are wild & barren. The beauty lies in the magnificent colouring of the water, which is every shade of green, blue & purple, showing up so clearly against the white sand. Walk up the hill from the east end of the southern bay. On top will be found a hole clear through the island down to the sea on the windward side. Walk along the ridge, and on the north-east side is an indented cliff gully, full of wheeling & squawking seabirds. The only snakes found on Antigua live on this ridge, very small & harmless, in fact it is only 1 species of blindworm.

Boat out to HELL'S GATE, about 400 yds south-east of Bird Island. Land in a cove twice as big as your boat. Underwater to your right, you will see a hole through the island. If you can swim 25 ft under water, try it! Behind you to the left is another small one, suitable for children. In front of you & to the left is a veritable maze of tunnels. On hands and knees you can crawl through them and ascend to the upper rock platform and view the unfolding sea scape. Time may be spent poking around Rabbit, Redhead & Lobster Islands. On Exchange 1. there is a sheltered picnic spot on a rock ledge or shelf.

At MAID ISLAND you may anchor off the beach at the southwestern tip. Set a shoreline to haul yourself alongside and jump right off your yacht on to the beach. There is a small path that wends its way over to the windward side. Here there are many sea-shells eroding out of the sea bank. They were pumped there in 1941, when the U.S. Navy dredged a channel to their wartime base on Crabb's peninsular. Jumbv Bay affords the best swimming beach in the area.

DICKENSON BAY

This is a social anchorage and good for those who like a little nightlife.

The Halcyon Cove Hotel serves meals on the pier and a cable car takes guests up to the main part of the hotel on the hill, which looks right out along the west coast of Antigua. The 1976 season will provide music every evening and other entertainment.

DEEP BAY

This is the most protected anchorage on the west coast and there is a very good swimming beach. You can eat out at the Galley Bay Surf Club half a mile further south. The wreck of an old steel barque can be seen, still awash, in the middle of the bay. Perhaps there is a lobster in one of the mast stumps! Climb up Goat Hill to Fort Barrington, one of Antigua's old forts and harbour lookout stations. Under the platform there are some tunnels and cells. The French landed at Deep Bay in 1666 and held Antigua for a short time. It has been British ever since.

HAWKSBILL BAY is a temporary anchorage for a meal ashore at the Club Caribes. (*Hawksbill Hotel*)

FIVE ISLANDS HARBOUR

There are some very fine beaches along the southern entrance to this harbour and make good lunch anchorages. When there is no ground swell it is possible to moor your stern to Stony Horn. When there is a swell, there is a very dramatic blow hole on this rocky outcrop, which makes a fine reverse shower!

MOSQUITO COVE

This is a favourite anchorage for some. It is calm and picturesque and dominated by the profile of the Sleeping Indian on the northeast side.

Two MORRIS BAYS

Jolly Beach Hotel, Callaloo Hotel & Curtain Bluff Hotels are all in Morris Bays and all give good temporary shelter as lunch stops.

FALMOUTH HARBOUR

The best anchorage is off famous Pigeon Point, just north of Black Point. It is very calm off the Falmouth Beach Apartments further to the east. Just north of the Apartments is the Antigua Yacht Club, where you are sure of a warm welcome -open 7 days a week for meals and drinks. Another spot to cat out at is the Catamaran Club, where there is the best of local dishes, as well as a secure anchorage.

(Continued on page 9)

The Re-opening of Gray's Hill Reservoir

Extracted from 'The Daily Observer News Paper.
Photos courtesy Agnes Meeker

The water supply to St John's will be boosted today with the re-opening of the Gray's Hill Lower Reservoir, 1b years after Hurricane Luis put the storage facility out of commission.

Antigua Public Utilities Authority (APUA) said the 1.25 million-gallon capacity reservoir will be back on line as of today to mark World Water Day which was observed on March 22nd. Simon Toulon, a hydrologist at APUA, said the reservoir will provide a remarkable boost to the nation's water capacity. "It's going to be a tremendous help especially for the people in the St. John's area. It will be very significant in terms of our storage capacity." Toulon said once the reservoir comes back online it would have to be closely monitored. "It doesn't take much for it to go down; it's very easy to go down but very hard to build back up so we have to be very careful in how we distribute our water," the hydrologist said.

The restoration project began in 2009 when the People's Republic of China agreed to a grant to fund the project. The Beijing Construction Engineering Group Co Ltd (BCEG) was awarded the contract to carry out the renovations with some technical input provided by APUA. APUA said the newly restored

reservoir will be mainly used to service the city of St John's and surrounding areas.

Meanwhile, Chief Health Inspector Lionel Michael said water availability and safety are the key challenges facing the island's utility provider. Michael's department carries out frequent testing of APUA's water supply to ensure that it's safe to drink. He said a major challenge is dealing with those factors that make it more expensive to pipe to consumers. "We have increasing population, urbanization and all these things that challenge the quality of the water," Michael said. "Waste disposal, industrial sewage, domestic waste, and solid waste, all these affect the quality of APUA treating the water and making water safe."

The chief health inspector endorsed comments made by APUA's Senior Hydrologist Veronica Yearwood, who said that the authority's water undergoes rigorous testing before being delivered to consumers. Yearwood added that APUA is working along with other stakeholders to ensure that fertilizers from farms near water catchments and reservoirs do not creep into the supply. These include farmers and others involved in agriculture, the Environment Division, the Development Control Authority (DCA), Town and Country Planning, and tourism who are working together on an Integrated Water Resource Management Policy (IWRM) that will solve the problem. Yearwood said community groups have also been helping to keep the water supply free of contaminants. "One of the important stakeholders that is normally missed is the community group keeps a watchful eye on what is happening within their water basin area which includes their

(Continued on page 6)

The Re-opening of Gray's Hill Reservoir

(Continued from page 5)

surface water," she said. "A community group like the Bendals community group is very integral in taking care of these water resources."

Gilbert Memorial Methodist Church

This article about Gilbert's Memorial Church is a part extracted from "The 250th Anniversary Commemorative Magazine Celebrating 250 Years of Methodist Witness and Service in Antigua 1760-2010" which was just donated to our Museum's Library. This book is very interesting and is filled with information of the history of Methodism in

Antigua, history on all the Methodist churches in Antigua, the spread of Methodism throughout the MCCA and more. Just visit our museum's library, sit and relax and have a look at it for yourself.

Gilbert Memorial

A Collective Congregational Effort

The Historic Gilbert Memorial Methodist Chapel, which is located at Zion Hill was named in honour of Nathaniel Gilbert who, in 1760, introduced Methodism in Antigua, the first place to receive Methodism outside of England. Gilbert preached to his slaves on his estate, a location not too far from the present site of the Gilbert Memorial Chapel. ***Kindling the Flame*** makes mention that "Gilbert Memorial Methodist Church is nicely situated on a hill overlooking a few of the plantations where Nathaniel Gilbert often strolled in

the early days of Methodism in Antigua."

EARLY BEGINNINGS

Historical records bear out that Zion Hill was always a very thriving community. Given its proximity to the Gilberts Estate, and the fact that there was never a chapel on the Gilbert's Estate, it is likely that Zion Hill was the place where the slaves from Gilbert's Estate erected their first chapel. Historical records indicate that the work in this area started in the early 1800's. It is also generally believed that there were more than one chapels built on this site.

The above property presently referred to as the Gilbert's Ecumenical Centre, located at Gilbert's Estate is the historic Nathaniel Gilbert Plantation House— the place where Methodism in Antigua and the Caribbean had its beginnings. This historic building with 60 acres of surrounding land was gift of British Methodism to the Caribbean Area in 1960, our Bicentenary year.

In speaking of the existence of the work at Zion Hill, David Farquhar in his *Caribbean Adventures*, presents entries in Reverend Thomas Hyde's journal for December 30, 1821 and March 17, 1822, both of which call attention to Hyde's visit to Zion Hill. Hyde records: "Had a profitable but hard day at Zion Hill. Preached to a packed congregation with nearly as many people inside as outside. Amongst the hearers and communicants was Mrs. Taylor, for the first time with the Methodists." Hyde also indicated that the chapel served as a school for the education of men and women as well as children. Clearly, by the time Mrs. Taylor first worshipped with Blacks at Zion Hill, there was a chapel already in existence.

(Continued on page 7)

Gilbert Memorial Methodist Church

(Continued from page 6)

Another account in reference to Mr. and Mrs. Taylor makes mention that, "the worthy couple built a Wesleyan Chapel at Zion Hill for the black of their own and adjoining properties. They provide for their dependents a maternity hospital, which Mrs. Taylor personally supervised. A new conscience and spirit was being awakened in the slave-holders of the West Indies." That reference is made to slave-holders would seem to suggest that this second chapel was built after 1821 and before 1834, the year of the abolition of slavery. It is likely that the present chapel is the one that was built by the Taylor's and this raises questions about the date of 1843 that appears on the front of the present chapel.

Farquhar sheds some light on this date by presenting a list of those Wesleyan establishments that received parliamentary grants to build or enlarge properties in the years 1837 - 1843. Interestingly Zion Hill was listed as requesting a grant of two hundred pounds as its total cost of building and actually receiving one hundred and thirty-three pounds. Since the amount of two hundred pounds which represented the total cost could not have possibly been the cost of building an entire chapel (when compared with other requests at the time), one may conclude that the grant was actually for the enlargement or renovation of an existing structure, and not actually for a completely new structure.

UNIQUE FEATURES OF GILBERT MEMORIAL CHAPEL

The chapel is Trinitarian in its architecture. There are three stain glass windows at the front and three at the back; windows and doors are in configuration of three; there is a threefold progression of the vestibule and three sections to each buttress. Located in this chapel are three stones attesting to its historical significance and antiquity. One stone located in the base of the pulpit bears the date 1760, and was

taken from the steps from which Nathaniel Gilbert preached to his slaves. Another stone in this area bears the date 1957 which is the date of the last renovation. The stone above the communion table also comes from the step where Gilbert preached and has a cross along with Gilbert's initials (NG) inscribed on it. Given that the stone on the vestibule indicates a date of 1843, and given that this date is in question, the challenge for the Gilbert's congregation is to find the stone that will provide us with the date of the original chapel. The chapel also boasts a plaque to its patron and Founder of Caribbean Methodism - Nathaniel Gilbert. There is also a plaque in memory of the slave women - Mary Alley, Sophia Campbell and Bessie who kept the flame of Methodism alive.

Plaque located in the Gilbert Memorial Chapel

Plaque located in the Gilbert Memorial Chapel

(Continued on page 8)

Gilbert Memorial Methodist Church

(Continued from page 7)

This Church, standing on the Gilbert Estate, is a successor to the original "neat stone chapel" at Zion Hill. In it is a plaque commemorating Nathaniel Gilbert. Three stones from the steps at Gilbert's House have been placed in the floor of the pulpit, so that the preacher today stands on hallowed ground.

This plaque, commemorating Hon. Nathaniel Gilbert as the Founder of Methodism in Antigua, is placed on the wall of the veranda, just inside the front door of the house.

CHAPEL AND VESTRY RENOVATION

The Gilbert Memorial Chapel is one of the monuments of Caribbean Methodism and must be cherished and preserved.

Kindling of the Flame,

appropriately describes this chapel when it says: "The

Methodist chapel at Zion Hill -known as Gilbert Memorial Church - a strong stone building is undoubtedly the Methodist Shrine of the West Indies and should be preserved as such." The building has a special charm, breeds a tranquil air and remains the choice location for weddings. This chapel has sheltered us from youth, so we need to protect it now. This is the noble aim of our present restoration efforts.

The last major renovation to the chapel was some fifty-three (53) years ago in 1957. In 2009 under the guidance of the Rev Dr. Novelle Josiah, the chapel and vestry, the latter that was in a state of disrepair, underwent substantial renovation. This involved the replacement of both roofs; repointing of the stone work replacement of windows and doors; rewiring and replacement of light fixtures; upgrading of the vestry facilities and installation of stain glass settings at the head of the windows and doors of the chapel. Renovation costs exceeded \$300,000 and we continue to appeal for donations to defray this cost.

Chancel Area of Gilbert Memorial Chapel showing:
The stone taken from the back yard steps of Nathaniel Gilbert Plantation house with the cross and Nathaniel Gilbert's initial (NG) inscribed on it The 250th Anniversary banner that is installed in all eleven congregations in the Circuit.

(Continued on page 9)

Gilbert Memorial Methodist Church

(Continued from page 8)

In 2005, the congregation built a gallery on the church grounds to be used for Church School and other social gatherings.

CHURCH HALL

During the tenure of the late Rev Donald C Henry, the congregation acquired a piece of land at Carty's hill for the purpose of constructing a church hall given the remote location of the chapel itself. Also during this era, the congregation acquired a wooden structure that served as a church hall. Unfortunately, this structure succumbed to the ravages of the hurricanes of the late 1990's.

In 2009 the congregation acquired a tent that is pitched at Carty's Hill and which served as a temporary meeting place while the chapel was being renovated. This tent is intended to serve as a temporary church hall until one is built. The Congregation looks forward to putting the chapel and vestry renovation project behind of it, at which time it can resume its efforts towards the erection of a much needed church hall at Carty's Hill.

Antigua ... a different anchorage every noon and night.

(Continued from page 4)

INDIAN CREEK

The inner harbour here has 2 fathoms in it. It is very small and is completely landlocked. There is excellent rod fishing for Snook, Tarpon and other estuarine fish. It is really isolated here and a nature lover's paradise. The grotesque cactus with a red cap is bound to attract your attention. It is *Melocactus intortus* and is known locally as Turk's Head or Mother-in-law's Pincushion. The first settlers landed here in about 35 A.D. and their shell food remains &

pottery are still to be seen.

MAMORA BAY

A must for night club lovers and Holiday Inn (*St. James' Club*) clients. A fine landlocked bay with loads of entertainment.

WILLOUGHBY BAY

This bay has a wide entrance and is easy to locate. You just avoid the creamy white breakers, nearly half a mile apart. There are no other dangers. Enjoy calm water sailing inside and then anchor amongst the reefs to the northeast of the entrance. There is spectacular snorkeling.

Please preserve our beautiful environment by being aware of oil, detergent and garbage pollution.

Iberoamerican Worlds Exhibition

Dr. Herrano wearing a replica of a Spanish National Dress (Yellow)

Brazilian Ambassador, featured speaker

Mannequin wearing 250 year old traditional Spanish shawl, donated by Maria Ross

(Continued on page 10)

Muse News

Iberoamerican Worlds

By Dr. Rosanna Herreao

With the exhibition opening on the 9th of April, 2011 in Antigua, entitled "Iberoamerican Worlds", the Embassies and Consulates of Venezuela, Cuba, Colombia, Dominican Republic, Brazil and Spain, presented in Antigua, together with the Museum of Antigua and Barbuda, its host institution, aim at presenting a small sample of the immense cultural heritage uniting Iberoamerica, in its diversity of peoples, civilizations, languages, philosophy, geography, architecture, art and craft manifestations, cuisines, costumes and ecosystems.

The exhibition "Iberoamerican Worlds" comprises, on the one hand, a collection of illustrative posters on the ethnic richness of the indigenous peoples of Venezuela, as well as a selection of posters featuring highlights from the cultural and natural heritage of Brazil and Spain.

Moreover, thanks to the generous contribution of many Iberomeric residents of Antigua, we had put together a representative compendium of idiosyncratic objects which featured the daily life and the soul of the Iberoamerican peoples.

For example:

- From Colombia we had the typical attire of the Caribbean Region, which consisted of a 'vueltaio' hat, a poncho and a backpack.
- From The Dominican Republic, two of its most characteristic musical instruments, the güira and the accordion.
- From Cuba, cigars, coffee, rum, Santeria, and diverse handcraft.
- From Brazil, two means of transport, handcraft jantada boat, and Embraer aircraft model, respective emblems of both the country's rich traditional legacy, and its powerful modern engineering.
- From Venezuela, traditional children's games, surpassing national borders across Hispanic peoples, such as the spinning top and the marbles, and two handmade puzzles representing their two native birds, the turpial and the macaw.

- In Spain, 200-year-old Spanish shawl, a leather wine pouch, a deck of Spanish cards, a colorful hand fan, a copy of Don Quixote de la Mancha, its national literary masterpiece from Spanish Golden Age, together with an invaluable art display from Spain's most veteran resident in Antigua, Doña MaríaIztueta-Armendáriz - de-Ross.

- The exposition had likewise had an interesting corner dedicated to the gaucho and mateculture, courtesy of the Slekis family, from Argentina and Uruguay.

Special final mention deserved as well the splendid wooden art-piece of Caribbean indigenous spirituality by local artist Lyris Tracey.

The exhibition had information contextualizing each of the cultural samples which has been glossed both in English and Spanish for the understanding of all visitors.

Iberoamerican Worlds Exhibition

(Continued from page 9)

L-R Alumni Cuban Student, Cuban Ambassador, Chairman HAS

Cross section of the guests

FOR YOUR INFORMATION...

NEW MEMBERS

For becoming a friend/member of the museum, the Historical and Archaeological Society and the Museum of Antigua & Barbuda would like to thank and welcome the following persons :

Lyn & Jerry Barge - Life Member
 Jean-Jacques Savery - Life Member
 Judy Forward
 Samantha A. Rebovich
 Probyn Berridge - Life Member
 Peter Kearns - Life Member

New Acquisitions

Our thanks to...

Roy George for donating to the Museum's Library a publication entitled, *Three Black Writers in eighteenth Century England* by Francis D. Adams and Barry Sanders.

Elsbeth Clare for donating to the library ,a wonderful collection of 36 film transparencies of Antigua that were taken on her family holiday throughout the 1960's.

Mrs. Mallett, nee Melville and her sister M.W Brownsort for donating a exquisite 75 yrs old straw hat worn by a sugar cane worker in 1935. Mrs. Mallett and her sister revisited this wonderful island of Antigua after 75 years having lived here in 1935.

Mrs. Maureen Gray of England who donated 4 magnificent photographs of Antigua which her grandfather (Thomas Parnell) took in 1890. Mr. Parnell was part of the Royal Marines.

Thank you to all those whose gifts have enhanced the Museum's Collection

Newgate Street St. John's Antigua 1890

English Harbour Antigua, 1890

Government House Antigua, 1890

H.M.S. BLANCHE
 Laying at English Harbour Antigua 1890

The Historical & Archaeological Society Newsletter is published at the Museum quarterly in January, April, July and October.

HAS encourages contribution of material relevant to the Society from the membership or other interested individuals.

Tel/Fax: 268-462-1469, 462-4930 E-mail: museum@candw.ag Website: www.antiguamuseums.org

Historical & Archaeological Society

April, May, June 2011 HAS NEWSLETTER, NO.113

COMING EVENTS

April *No Events*

May – June Exhibition : *Miniature Antique Furniture by Desmond James.* Downstairs Main Gallery.

June Exhibition : *Clay Pipes:* Downstairs Main Gallery

JOIN HAS – DISCOVER AND PRESERVE ANTIGUA & BARBUDA

TO BECOME OR REMAIN A MEMBER OF THE SOCIETY, FILL IN & SNIP OFF. Mail to P.O.Box 2103, St. John's Antigua.

NAME:.....

ADDRESS:.....

TELEPHONE: (H)..... (W).....

E-MAIL:.....

SIGNATURE:.....

DATE:.....

CIRCLE MEMBERSHIP	
CATEGORY	
Individual	\$50 EC/\$25US (Mailing included)
Student	\$15 EC
Family	\$100 EC/\$45US (mailing included)
Life	\$500 EC/\$200US
Business Patron	\$500 EC