
	 	 	

		 	
	

	
	
	
	

	
American	Indian	female	artists	showcase	vivid	artwork	

throughout	Oklahoma		
Unique	art	will	be	on	display	at	the	Visitor	Center	in	Sulphur,	Welcome	Center	in	Davis	and	Exhibit	C	in	

Oklahoma	City	from	November	through	February	
	

OKLAHOMA	CITY	–	(Nov.	1,	2016)	Six	well-known	American	Indian	female	artists	will	have	their	
vivid	art	pieces	including	paintings,	drawings	and	ceramics	on	exhibit	at	separate	locations	in	
south-central	Oklahoma.	Producing	powerful	feelings	or	strong	images	in	the	mind,	“Vivid:	A	
Showcase	of	American	Indian	Female	Artists”	will	feature	artwork	from	MaryBeth	Timothy,	
Rhonda	E.	Williams,	America	Meredith,	Anita	Fields,	April	Holder	and	Melissa	Melero-Moose.	
	
From	Nov.	1,	2016	through	Feb.	28,	2017	the	paintings,	ceramics	and	multimedia	artwork	by	
these	artists	will	be	on	display	at	Chickasaw	Country	tourism	centers	throughout	the	region.	
The	artwork	by	these	artists	embrace	the	centuries-old	tradition	of	American	Indian	women	
creating	strikingly	visual	art	intertwined	with	spirituality,	life,	culture	and	beauty.		
	
MaryBeth	Timothy,	Chickasaw	Visitor	Center,	Sulphur,	Oklahoma	
Timothy	draws	inspiration	from	her	love	of	nature	and	her	heritage	to	create	award	winning	
multimedia	art	pieces.	She	is	a	citizen	of	the	Cherokee	Nation	and	is	passionate	about	helping	
to	preserve	her	native	culture	through	her	art.	Timothy	loves	to	paint	both	traditional	and	
contemporary	images	that	tell	a	story.	
	
An	artist	reception	will	be	held	for	Timothy	at	the	Chickasaw	Visitor	Center	in	Sulphur	on	
Saturday,	Nov.	19	from	4-6	p.m.	
	
Rhonda	E.	Williams,	Chickasaw	Nation	Welcome	Center,	Davis,	Oklahoma		
Williams	is	an	award	winning	artist	from	the	Otoe	Missouria	Tribe	that	has	developed	her	
distinctive	artistic	style	by	contrasting	tribal	designs	and	various	contemporary	art	forms.	She	
creates	her	work	in	mixed	media,	acrylics	and	clay,	presenting	a	traditional	design	with	a	
contemporary	flare	in	her	paintings	that	incorporate	bone	beads,	horse	hair	and	various	other	
textures.			
	
An	artist	reception	will	be	held	for	Williams	at	the	Chickasaw	Nation	Welcome	Center	in	Davis	
on	Saturday,	Nov.	19	from	1-3	p.m.	
		
America	Meredith,	Exhibit	C,	Oklahoma	City,	Oklahoma	

	 	 	

Cherokee	Nation’s	own	Meredith	has	exhibited	her	paintings	internationally	and	has	work	in	
major	public	collections	including	those	of	the	National	Museum	of	the	American	Indian,	
Cherokee	National	Historical	Society	and	several	others.	She	draws	inspiration	from	the	
Cherokee	language	and	oral	history,	medieval	European	illuminated	manuscripts,	and	TV	
cartoons	of	her	youth.		
	
Anita	Fields,	Exhibit	C,	Oklahoma	City,	Oklahoma	
As	a	member	of	the	Osage	Nation,	Fields	is	a	published	artist	with	exhibits	both	nationally	and	
internationally.	Her	work	incorporates	the	use	of	textures	and	abstracted	traditional	patterns	to	
form	a	symbolic	representation	of	cultural	memory	and	ideology.			
	
April	Holder,	Exhibit	C,	Oklahoma	City,	Oklahoma	
Raised	is	an	environment	of	creativity,	Holder’s	paintings	are	greatly	influenced	by	her	mother’s	
beadwork,	uncle’s	draftsmanship	and	the	many	traditional	talents	of	her	grandmother.	She	
uniquely	works	with	mixed	media	with	thread	and	fabrics	and	has	been	featured	in	
distinguished	art	shows	throughout	the	U.S.	
	
Melissa	Melero-Moose,	Exhibit	C,	Oklahoma	City,	Oklahoma	
Melero-Moose	is	a	mixed	media	visual	artist	and	a	Northern	Paiute	enrolled	with	the	Fallon	
Paiute-Shoshone	Tribe.	She	grew	up	surrounded	by	artisan	family	members	in	Nevada	and	
California	family,	from	painters	to	beadwork	artists,	taking	inspiration	from	all	mediums.	Her	
award	winning	work	closely	integrates	nature,	landscape	and	personal	experience.		
	
An	artist	reception	will	be	held	for	artists	featured	at	Exhibit	C	on	Saturday,	Nov.	5	from	2-5	
p.m.	
	
For	more	information	on	the	artists,	their	work	and	the	receptions	visit:	
http://chickasawcountry.com/artist-receptions.		
	

#	#	#	
	
Chickasaw	Nation	Welcome	Center	in	Davis,	Oklahoma	
Located	adjacent	to	Bedré	Fine	Chocolate,	the	Chickasaw	Nation	Welcome	Center	is	located	at	
the	southwest	corner	of	exit	55	on	Interstate	35.	Opened	in	November	2012,	the	Chickasaw	
Nation	Welcome	Center	has	several	amenities	including	a	lounge	area,	vending	machines,	an	
outdoor	children’s	playground	and	a	dog	park.	Hours	of	operation	are	Monday	through	Sunday,	
9	a.m.	to	6	p.m.	For	more	information	about	the	center	call	(580)	369-4222	or	visit	Chickasaw	
Country’s	website	at	ChickasawCountry.com.			

	
Chickasaw	Visitor	Center	in	Sulphur,	Oklahoma	
Located	across	the	street	from	the	Artesian	Hotel,	the	Chickasaw	Visitor	Center	is	located	at	the	
northeast	corner	of	Broadway	and	State	Highway	7	in	Sulphur.	Opened	in	November	2013,	the	
Chickasaw	Visitor	Center	includes	a	lounge	area,	a	gift	shop	and	multi-media	video	room.	Hours	

	 	 	

of	operation	are	Monday	through	Sunday,	9	a.m.	to	6	p.m.	For	more	information	about	the	
center,	call	(580)	622-8050	or	visit	Chickasaw	Country’s	website	at	ChickasawCountry.com.	
	
About	Exhibit	C	
Exhibit	C	art	gallery	and	cultural	experience	is	located	in	Bricktown.	Exhibit	C’s	art	gallery	
displays	works	of	several	artists	from	the	Chickasaw	and	southeastern	tribes	and	continues	the	
vision	of	raising	awareness	of	the	many	cultural	and	entertainment	experiences	in	Oklahoma	
set	forth	by	Chickasaw	Nation	Governor	Bill	Anoatubby.	Exhibit	C	is	open	daily	from	11	a.m.	
until	8	p.m.	at	1	E.	Sheridan,	Bricktown.		All	items	located	in	the	Exhibit	C	art	gallery	and	retail	
space	are	for	purchase.		
	
About	Chickasaw	Country	
Nestled	in	south-central	Oklahoma,	Chickasaw	Country	is	a	regional	tourism	organization	
representing	13	of	Oklahoma’s	77	counties.	As	the	official	destination	tourism	organization,	
Chickasaw	Country	includes	7,648	square	miles,	11	percent	of	Oklahoma’s	total	68,597	square	
miles.	Chickasaw	Country,	a	division	of	the	Chickasaw	Nation,	is	a	tourism	source	for	visitors	
and	communities	within	the	region	and	promotes	destinations,	attractions	and	festivals.	
Chickasaw	Country	is	a	diverse	and	culturally-vested	destination,	with	new	adventures	and	
experiences	around	every	corner.	
	
About	the	Chickasaw	Nation	
With	more	than	60,000	citizens,	the	Chickasaw	Nation	is	the	12th	largest	federally-recognized	
Indian	tribe	in	the	United	States.	The	Chickasaw	Nation	has	an	annual	economic	impact	of	more	
than	$2.4	billion	in	Oklahoma.	The	tribe	has	more	than	14,000	employees.	A	democratic	
republic	with	executive,	legislative	and	judicial	departments,	the	tribe's	jurisdictional	territory	
includes	all	or	part	of	13	counties	in	south-central	Oklahoma.	
	
Media	Contact:	
Jessica	Kelsey	|	Koch	Communications	|	jkelsey@kochcomm.com	|	580-471-6915	

