[image: image2.png]

NATIONAL CENTER FOR GREAT LAKES NATIVE AMERICAN CULTURE, INC.
PO Box 1063, Portland, IN 47371 www.ncglnac.com
FOR IMMEDIATE RELEASE: For more information contact Kay Neumayr, NCGLNAC Board of Directors at 765-426-3022 (cell) or kay.neumayr@ncglnac.com

Robin McBride Scott Chosen by Smithsonian
National Center for Great Lakes Native American Culture, Inc. (NCGLNAC) board member, Tradition Bearer, artist, educator and consultant Robin McBride Scott has been selected as one of nearly 80 weavers from across North America to be invited to demonstrate at this summer’s 40th Annual Smithsonian Folklife Festival in Washington, DC. The Festival will feature Carriers of Culture: Living Native Basket Traditions from June 30 to July 11. The event attracts more than one million visitors annually and reaches another 40 million through the media.

Robin will demonstrate and present lectures on Traditional Cherokee and Southeastern river cane basketry and mat making. Robin’s daughter Emeline will also be demonstrating at the Festival and is part of the New Generation/Youth Curatorial Advisors. She is also a member of the Curatorial Advisory Council for Carriers of Culture. As part of her involvement with the Smithsonian’s Carriers of Culture festival and exhibition, Robin attended and demonstrated at the 10th Annual Celebration of Basket Weaving Festival and Marketplace at the Heard Museum in Phoenix, Arizona in December 2005.
Robin and her family live in New Castle, Indiana. She is a 1988 graduate of Ball State University with a B.F.A. in Graphic Design and minors in Native American Studies and Metalsmithing. Robin serves on Indiana’s Area 5 Regional Arts Round Table and is on the Advisory Board of the Oklahoma Native American Basketweavers Association. She has recently been featured in Native Peoples magazine and in the Smithsonian’s National Museum of the American Indian magazine.
The National Center for Great Lakes Native American Culture, Inc. was formed in May 2001 as a not-for-profit 501c3 organization. The Center is composed of Native and non-Native members whose mission is to continue and preserve traditional Great Lakes Native American art, history and culture by helping pass those traditions on to Native Peoples and by educating the general public about the importance of Great Lakes Native art, history and culture. Through the generosity of the Jay County Fair Board’s donation of the land, the future cultural center will be located on 30 acres north of the Jay County Fairgrounds in Portland.
###

Picture on next page.

[image: image1.jpg]

Photo by Diane Graham
� EMBED PhotoDeluxe.Image.2 \s ���

[image: image3.png]

_1108821041.psd

