

NEWS Release BUREAU OF LAND MANAGEMENT

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

BUREAU OF LAND MANAGEMENT OR-038-2012-15
For Immediate Release

Contact: Sarah LeCompte
(541) 523-1825

“Illinois Doug” Tracy Performs at Trail Center

BAKER CITY, Ore. – Folk musician and music historian Doug Tracy will perform his program of music from the American frontier era July 27-29. Programs are scheduled for 10:30 a.m., noon and 2 p.m. each day, in the Leo Adler Theater at the National Historic Oregon Trail Interpretive Center (NHOTIC).

“Illinois Doug” Tracy has researched music from the mid-1800s and the era of westward expansion, homesteading, and the Civil War, especially focusing on songs used to spread political messages in an era before mass media and social networking. Although some of the issues on the public’s minds in the 1860s are unique to that era – other concerns and political issues seem to be timeless and still relevant today.

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-

BLM
Vale District Office

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

