[image: image1.png]SANTA YNEZW@%VALLEY NEws

September 15, 2010

Pow-wow supports a rich tradition

By Richard Gomez/Commentary

On Saturday and Sunday, Oct. 2-3, the Santa Ynez Band of Chumash Indians will host the 15th annual Chumash Inter-Tribal Pow-Wow — an event that attracts thousands of spectators to a celebration of Native American song and dance.

While pow-wows aren’t traditionally part of the Santa Ynez Chumash culture, we proudly sponsor this event year after year to help raise awareness of a rich Native American tradition: the pow-wow.

Held at the Live Oak Campground on Highway 154, the Chumash Highway, our pow-wow is not only host to hundreds of tribes from across the U.S. and Canada, but also host to differing Native American cultures and traditions. Styles of dances, as well as designs of the regalia worn for the dances, differ from tribe to tribe.

Master of Ceremonies Tom Phillips and Arena Director Ben Wolf will lead the festivities throughout the weekend and you will see a spectacular array of colors and movement. From fancy dancers in brightly colored feathers to southern women dancing in formation, our Inter-Tribal Pow-Wow will have it all.

Although prize money is awarded for best dancers in various categories, tribal participants come for much more than the allure of a prize. They participate to represent their culture and to demonstrate that their tribal traditions are alive and well. Every dancer — whether a young child or an elderly tribal member — performs with pride, elegance and strength and is honored to be present as a representative of their tribal culture.

Spectators — some 3,000 throughout the weekend — will come from all parts of the state to experience the beauty of a traditional pow-wow. In previous years, I’ve spoken with many visitors who love attending our pow-wow year after year because it’s an opportunity for them to see a beautiful cultural tradition up close and personal.

When our tribe first started hosting pow-wows back in the 1970s on our reservation, they were smaller in scale but still attracted a good number of people who were interested in learning about Native American culture. Our first pow-wows were held as fundraisers to help raise money to bring water onto our reservation.

A lot has changed in the past 30 years. We’ve had water on our reservation for decades. We also no longer have room on our reservation to hold pow-wows. But what hasn’t changed is our pride in playing host to one of the most colorful and spectacular traditions in Native American culture.

Our pow-wows have become bigger and better — more dancers, more tribes represented, more activities for participants and spectators. You can browse through a variety of vendor booths to purchase Native American arts and crafts, try an array of foods — traditional and non-traditional — and just soak in the experience of being at an incredible pow-wow.

We hope you will visit our 15th annual Chumash Inter-Tribal Pow-Wow from 10 a.m. to 10 p.m. Saturday, Oct. 2, and from 10 a.m. to 6 p.m. Sunday, Oct. 3, at the Live Oak Campground. Admission is free, but there is a $3 fee for parking.

For more information, visit our web-site at www.santaynezchumash.org.

Richard Gomez is the vice chairman of the Santa Ynez Band of Chumash Indians.

