

NEWS Release BUREAU OF LAND MANAGEMENT

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

BUREAU OF LAND MANAGEMENT OR-038-2013-04
For Immediate Release

Contact: Sarah LeCompte
(541) 523-1825

“Wagon’s Ho!” Kid’s exhibit re-opens at Trail Center!

BAKER CITY, Ore. – The National Historic Oregon Trail Interpretive Center is reopening the popular annual children’s exhibit “Wagon’s Ho! An Interactive Oregon Trail Experience” on February 16. The special exhibit runs until June 4.

The exhibit is offered annually during spring months to provide hands-on educational activities for school groups and families. This year the exhibit features new elements on wildlife habitats, updated pioneer clothing try-on activity and puppet theater, and updated versions of seven other activities. The centerpiece of the exhibit is a full scale packable pioneer wagon with foam blocks representing all the items needed for a cross country journey by pioneers. An Oregon Trail game offers choices and dilemmas encountered on the frontier journey.

The exhibit was funded with grants from Oregon Community Foundation, Oregon Heritage Commission, Trail Tenders, and fee revenue. A new downloadable class activity guide with lesson plans to use with the exhibit is available on the Center’s website. The exhibit activities meet many elementary level curriculum benchmarks in a fun and entertaining way for group class visits, as well as offering a great intergenerational experience for families. For additional assistance in planning a group visit, please call the Center.

The Trail Center 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 4 p.m. daily starting February 14. Admission for adults is \$5; for seniors it’s \$3.50; children 15 and under are admitted for free. Federal passes are accepted.

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. For more information about the Trail Center visit:

www.oregontrail.blm.gov

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

