
	 	 	

		 	
	

	
	
	

	
Ledger	Art	by	Native	American	artists	on	display	at	Exhibit	C	

Exhibit	C	in	Bricktown	to	host	ledger	art	show	from	March	through	June	
	

OKLAHOMA	CITY	–	(March	31,	2017)	Four	contemporary	artists	experienced	in	ledger	art	have	their	
distinctive	artwork	on	display	at	Exhibit	C	in	Bricktown	now	through	June	30,	2017.		
	
Ledger	art	originated	in	the	late	1800s	as	Plains	Indian	tribes	depicted	the	battles	and	events	of	
historical	significance	on	ledger	paper.	In	recent	years,	a	genre	of	contemporary	Native	American	artists	
have	started	using	those	images	from	the	1800s	as	references	to	recreate	art	from	that	period	or	create	
a	new	style	of	art	using	period-specific	ledger	paper.	Exhibit	C	will	feature	works	of	ledger	art	from	
artists	Paul	Hacker,	George	Levi,	Dylan	Cavin	and	Lauren	Good	Day	Giago	in	this	new	exhibit.		
	
Ledger	art	has	seen	a	strong	revival	in	recent	years	in	which	contemporary	artists	are	developing	the	
medium	in	their	own	distinctive	ways,	said	Paige	Williams	Shepard,	director	of	corporate	development	
and	tourism	for	the	Chickasaw	Nation.		
	
“Ledger	art	is	a	very	interesting	genre	that	juxtaposes	historical	concepts	of	Native	Americans	with	
contemporary	Native	art,”	said	Shepard.	“This	display	is	a	great	opportunity	for	Exhibit	C	to	bring	
awareness	of	this	unique	ledger	art	movement	to	the	visitors	in	Bricktown	to	experience.”	
	
Paul	Hacker	
Hacker	is	a	Choctaw	and	Cherokee	artist	who	believes	in	keeping	alive	Native	American	artistic	
traditional	skills	and	cultural	heritage.	He	meticulously	handcrafts	traditional	Plains	Indian	flutes,	custom	
knives	and	replicates	historical	Native	American	pottery.	His	ledger	art	takes	inspiration	from	St.	
Augustine	where	the	Cheyenne	Native	Americans	were	held	captive.	
	
Hacker	is	the	winner	of	more	than	170	prestigious	awards	and	honors,	including	an	award	from	the	
Smithsonian	institution	–	National	Museum	of	the	American	Indian.		
	
George	Levi		
Levi	is	of	Southern	Arapaho	and	Sioux	descent	and	a	member	of	the	Southern	Cheyenne	Tribe	of	
Oklahoma.	He	is	a	self-taught	artist	who	has	been	drawing	for	as	long	as	he	can	remember.	The	art	and	
history	of	the	Cheyenne	people,	the	ordeals	the	Cheyenne	people	endured	to	survive	and	his	wife	and	
children	provide	Levi	with	inspiration	and	motivation.		
	
His	artwork	includes	Cheyenne-styles	of	ledger	drawings	on	historical	paper,	watercolors,	acrylic	
paintings,	parfleche/rawhide	work	and	beadwork.	His	artwork	is	displayed	in	several	museums	
throughout	the	world.		
	
Dylan	Cavin		

	 	 	

Cavin	is	a	member	of	the	Choctaw	Nation	and	has	been	drawing	ever	since	he	can	remember	taking	his	
inspiration	in	the	early	years	from	comic	books.	While	attending	the	University	of	Science	and	Arts	of	
Oklahoma	on	an	Art	Talent	scholarship	he	found	his	passion	for	painting	and	figure	drawing.	He	uses	
antique	ledger	pages,	as	well	as	old	maps,	sale	records	and	other	documents	to	create	his	unique	ledger	
art.		
	
Cavin’s	award-winning	art	has	been	shown	in	both	the	NY	and	Washington	D.C.	locations	of	The	
Smithsonian’s	National	Museum	of	the	American	Indian.		
	
Lauren	Good	Day	Giago		
Giago	is	an	award	winning	Arikara,	Hidatsa,	Blackfeet	and	Plains	Cree	artist.	She	is	an	enrolled	member	
of	the	Three	Affiliated	Tribes	(Mandan,	Hidatsa,	Arikara)	of	the	Ft.	Berthold	Reservation	in	North	Dakota,	
and	also	a	registered	Treaty	Indian	with	the	Sweet	Grass	Cree	First	Nation	in	Saskatchewan,	Canada.	She	
has	shown	her	artwork	throughout	the	world’s	most	prestigious	Native	American	juried	art	shows.	
	
Lauren	has	always	had	a	passion	for	promoting	and	revitalizing	the	arts	of	her	people	while	developing	
new	methods	and	incorporating	new	ideas.	She	has	been	creating	Native	American	art	since	age	6.	
Starting	out	with	beadwork	and	Tribal	regalia,	she	then	expanded	her	work	into	mediums	such	as	
quillwork,	ledger	drawings,	rawhide	parfleche	and	native	style	fashion.		
	
For	more	information	on	the	artist	receptions	visit:	www.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	

