

NEWS Release BUREAU OF LAND MANAGEMENT

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

BUREAU OF LAND MANAGEMENT OR-038-2012-17
For Immediate Release

Contact: Sarah LeCompte
(541) 523-1825

Historic Medicine Show to be presented at Trail Center

BAKER CITY, Ore. – Living history interpreter Mike Follin brings a re-created traveling frontier medicine show to the National Historic Oregon Trail Interpretive Center August 17-20. Presentations of “Dr. Balthasar” are scheduled daily at 10:30 a.m., noon and 2 p.m. in the Leo Adler Theater located inside the Center.

Mike Follin works with the Ohio Historical Society in Cincinnati, and created the character of a 19th century frontier patent medicine salesman to help modern Americans understand this part of frontier history and early day health care.

The Dr. Balthasar character uses the rapid fire patter and entertaining techniques that attracted early American country folk to attend a sales talk and purchase mostly useless tonics. Follin opens and closes his forty minute programs with modern viewpoints and facts about this early industry and frontier life, but when he assumes his character, audiences find themselves transported back in time, and often become part of the good doctor’s sales spiel.

The National Historic Oregon Trail Interpretive Center, operated by the Bureau of Land Management, is located 5 miles east of Baker City 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, Ore. 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

