[image: image1.png]anr imes


Basketweavers gather in SY

[image: image2.jpg]


June 24, 2012 12:20 am  •  Staff report
Crowds gathered Saturday for the California Indian Basketweavers Association’s annual gathering at the Santa Ynez Reservation in Solvang.
Master weavers and others converged for the three-day annual event, which continues today from 9 a.m. to 5 p.m. at the Tribal Hall, 100 Via Juana Lane, and is open to the public.

Overflow parking will be available at Santa Ynez High School, with a shuttle service running every 15 minutes. Admission is free.

The event features basketry classes led by master weavers, demonstrations of plant preparation techniques, a wide variety of weaving styles and a special exhibit.

Historical accounts show that the Chumash were highly skilled weavers, creating different types of baskets for gathering, storing, preparing and serving food. Covering the inside of baskets with tar from local beaches became an efficient and inventive way of holding water without leaks. Today, the Santa Ynez Band of Chumash Indians, along with other tribes, continue their heritage of weaving by participating in workshops and classes with help from CIBA to preserve and hone the skills that once flourished among their ancestors.

A featured element of the annual gathering is the Basketweavers Showcase, an exhibit which features work completed by weavers over the previous year.
