[image:]
Midland Teacher Pens Chumash Tome
By NORA K. WALLACE NEWS-PRESS STAFF WRITER
	[image: http://64.29.230.54/Top/pictures/2107400.jpeg]

		Paul Gelles will be signing copies of "Chumash Renaissance: Indian Casinos, Education and Cultural Politics in Rural California" in Solvang Thursday

	COURTESY PHOTO

	

June 5, 2013 6:05 AM
[bookmark: _GoBack]A Midland School teacher who spent years working on a book about the Chumash and the influence of the casino will sign his work Thursday at the Book Loft in Solvang.
Paul Gelles will be at the store from 4 to 6 p.m. The Book Loft is located at 1680 Mission Dr.
The book, "Chumash Renaissance: Indian Casinos, Education and Cultural Politics in Rural California," delves into the context for the controversies surrounding the Chumash Casino and its influences on the Santa Ynez Valley. Mr. Gelles teaches Spanish and anthropology at the boarding school in Los Olivos. He is a former professor of anthropology at UCSB.
The book focuses on history and politics; culture and education, understanding and reconciliation. It features more than two dozen illustrations, including historical photographs of the Santa Ynez Valley and its inhabitants.
According to Mr. Gelles, the book examines the history of the Chumash, "showing how successive waves of colonization have impacted Chumash identity and cultural politics in the Santa Ynez Valley today. Exposing the stereotypes and false assumptions made about the tribe, he shows how the Chumash are overcoming cultural suppression and educational marginalization, how culture and education are interwoven in complex ways, and how the tribe has gained power over its cultural patrimony and heritage."
The book also includes two dozen illustrations, including maps and a cover illustration by Midland alumna Emma Munger. Mr. Gelles previously worked for the Chumash as a cultural coordinator and counselor in its summer program. He also received outside grants to research the effects of casino funds on Chumash education and culture.
The Santa Ynez Band of Chumash Indians opened its first tent-like bingo hall in Santa Ynez in the 1980s. In 2003, the 190,000-square-foot casino, with 2,000 slot machines, opened, as did a 1,300-seat showroom, a spa and restaurant.
The tribe also owns the Hotel Corque, the restaurant Root 246 and the Hadsten Hotel in Solvang. They own two gas stations and are building a third in Santa Ynez and have a large employee resource center in Buellton.
With 1,700 employees, the tribe has a payroll of more than $64 million and paid more than $5.5 million in payroll taxes in 2012.
The tribe's development has also caused deep divisions in the rural Santa Ynez Valley, especially with the purchase of land at the intersection of Highways 246 and State Route 154 and expressed plans for tribal housing.
Mr. Gelles' book is also available at Tecolote and Chaucers in Santa Barbara.

image1.png

image2.jpeg
CHUMASH RENAISSANCE

INDIAN CASINOS. EDUCATION. AND.
‘CULTURAL POLITICS IN RURAL CALIFORNIA

