Remarks for “Recognizing Our Cultural Heritage: An American and Flemish Dialogue”
By David Killion

Ambassador and Permanent Delegate of the United States of America to UNESCO

7 April 2010
· Thank you, Director General, for your remarks and your support for cultural dialogue and the importance you personally place on intangible heritage.

· And thank you, Nic Vandermarliere , for co-hosting this wonderful event that marks the cultural cooperation between Flanders and the United States.

· We are so thrilled to have one of our National Heritage fellows here, Michael Doucet – he is truly a national American treasure!

· And in this exhibition, you will see  portraits of several other National Heritage  fellows, taken by the talented American  folklorist, filmmaker and photographer Alan Govenar.

· As you all know, this is the International Year for the Rapprochement of Cultures, and we are so pleased to participate in an event and exhibition that truly demonstrates the spirit of cultural dialogue and cooperation.

· Thanks to the dedicated efforts of people  like Alan, audiences  in the United States and around the world have the opportunity to experience authentic  representatives of America’s vast, diverse cultural traditions. 

· Over the past 28 years, the National Heritage Fellows program has recognized Navajo weaving, rockabilly music, tap dance, African-American quilt making, gospel and blues, Haitian drumming, saddle making, bonsai tending, and hundreds of others. Michael Doucet , from Louisiana, is a representative of our Cajun heritage – a people who were recognized by the U.S. government in 1980 as a national ethnic group.
· Again, I would like to thank the Director General and the Intangible Heritage section here at UNESCO for their support for this initiative, as well as Alan and his NGO Documentary Arts, FARO, the Flemish community, the Florence Gould Foundation and the National Endowment for the Arts.

