

NEWS Release BUREAU OF LAND MANAGEMENT

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

BUREAU OF LAND MANAGEMENT OR-038-2012-13
For Immediate Release

Contact: Sarah LeCompte
(541) 523-1825

Folk Musicians perform at Trail Center

BAKER CITY, ORE. Visitors to the National Historic Oregon Trail Interpretive Center will hear the history of the west as preserved through folk music, with several presentations over the next two weeks.

Musician and storyteller Bill Boycott will present three daily programs June 28-30 at 11:30, 1:00 & 2:00 and July 1-2 at 10:30, noon and 2:00 in the Leo Adler Theater located inside the Trail Center. Boycott uses music both traditional and contemporary to tell the story of the pioneers who settled the West. In another program, Boycott demonstrates the art of Indian Sign Language used by Native Americans, explorers, and traders to communicate in an era when many cultures were moving about the Great Plains and the Pacific Northwest. Boycott accompanies himself on guitar and banjo.

Popular northwest folk singer Hank Cramer will present his program “Wanderin’ Minstrel” July 4th-7th. Daily performances are at 10:30, noon & 2:00. His repertoire is a mix of original, traditional, and contemporary folk songs. His songs tell the stories of pioneers, cowboys, sailors, soldiers, miners, adventurers, and drifters that inhabited the historic west. That fits with Hank’s life story: he has been an underground miner, a professional soldier, shanty-man on a square-rigged ship, wrangler for a high country outfitter, and a world traveler. Those experiences make Hank’s music ring with a special authenticity. He is an avid historian and presents educational programs which weave together music, history, and cultural traditions.

The National Historic Oregon Trail Interpretive Center, operated by the Bureau of Land Management, is located 5 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. Seniors are \$4.50. Children 15 and under are 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

BLM
Vale District Office

