

NEWS Release BUREAU OF LAND MANAGEMENT

100 Oregon Street • Vale, Oregon 97918 • <http://www.blm.gov/or/districts/vale>

BUREAU OF LAND MANAGEMENT OR-038-2012-16
For Immediate Release

Contact: Sarah LeCompte
(541) 523-1825

Folk Musicians bring Fiddle Music to Trail Center

BAKER CITY, Ore. – Legendary Northwest folk musicians Phil and Vivian Williams bring their program of historic fiddle music to the National Historic Oregon Trail Interpretive Center August 9-11.

Phil and Vivian Williams have been researching, recording and preserving folk music for five decades. They founded the Seattle Folklore Society and the Northwest Folklife Festival. Their recorded archive of northwest fiddle and old time music is the largest in the country.

Vivian has won numerous state and national fiddle championships with Phil backing her on the guitar. Their programs in Baker City “Fiddling Down the Oregon Trail” feature dance tunes and fiddle music from pioneers who traveled the trail to the Pacific Northwest. The Williams have learned much of the music through a lifetime of traveling and jamming with fiddlers throughout the country. The program will be presented at 10:30 a.m., noon and 2 p.m. each day in the Leo Adler Theater.

The NHOTIC, operated by the Bureau of Land Management, is located five miles east of Baker City, Oregon on Highway 86. Take Exit 302 from I-84. The Center is open from 9 a.m. to 6 p.m. daily. Admission for adults is \$8; for seniors it’s \$4.50; children 15 and under are admitted for free. Federal passes are accepted. Visit oregontrail.blm.gov for more information about the Center, or call 541-523-1843 for updates on programs and events. For information on this and other events in Baker County, Oregon call 1-800-523-1235.

The BLM manages more than 245 million acres of public land – the most of any Federal agency. This land, known as the National System of Public Lands, is primarily located in 12 Western states, including Alaska. The BLM also administers 700 million acres of sub-surface mineral estate throughout the nation. In Fiscal Year (FY) 2011, recreational and other activities on BLM-managed land contributed more than \$130 billion to the U.S. economy and supported more than 600,000 American jobs. The Bureau is also one of a handful of agencies that collects more revenue than it spends. In FY 2012, nearly \$5.7 billion will be generated on lands managed by the BLM, which operates on a \$1.1 billion budget. The BLM’s multiple-use mission is to sustain the health and productivity of the public lands for the use and enjoyment of present and future generations. The Bureau accomplishes this by managing such activities as outdoor recreation, livestock grazing, mineral development, and energy production, and by conserving natural, historical, cultural, and other resources on public lands.

-BLM-

Come join the Oregon/Washington BLM on our Social Media sites for the latest on outdoor opportunities, videos of your public lands, spectacular photos, and a whole lot more!

 www.facebook.com/blmoregon www.youtube.com/user/blmoregon www.flickr.com/photos/blmoregon
 www.twitter.com/blmoregon www.explorenorthwest.tumblr.com

