

BANDS

The Bands dressed in spectacular featured costumes, bumped and jived on the outskirts of town, along the beach at spring garden highway and ending at the shallow draft behind the harbor. Along the way they danced and swayed with the crowd of spectators.

Carnival In Barbados takes place mostly in August when the bands parade and Kadooment street parties are in full swing. Preparations start in Spring and throughout the year there are competitions for the top band, tune and the best costumes.

<http://bit.ly/barbados-carnival-videos>

STREET PARTY 2012
WORK CITY, WORK STATE WORK ZIP

CARNIVAL

BARBADOS.ORG

<http://barbados.org/barbados-carnival-jouvert-videos.htm>

FOOD AND DRINK

The food served on the street and in the stalls along the road is very Caribbean: Roti, Cou Cou, Pasties, Jamaican Patties, Fish Cutters and BBQ pigtail are all along the road. Everywhere there are rum shops and watering holes.

Street Party Of The Year

Kadooment

The big event, the grand parade is a hot tourist attraction and a time to let your hair down and let it rip in Barbados. Almost anything goes.

Barbados International singing star, Rihanna was at the party last year was seen joining the very raunchy bumps and grinds. Skin and suggestion are on parade at Carnival which is a time to celebrate and let it all go. Caribbean people love to let go and be sexy.

The army stood by at the end of the Spring Garden parade street with automatics in hand, as an unusual precaution in 2012. They were smart and discreet behind the wire fence, dressed in combat camouflage. They watched on as

the girls taunted them with provocative moves and smiles”.

The street parade ends at a party just across from the boats moored in the shallow draft harbour.

<http://barbados.org/barbados-carnival-jouvert-videos.htm>

