

NEWS Release BUREAU OF LAND MANAGEMENT

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

BUREAU OF LAND MANAGEMENT OR-038-2012-08
For release: Immediate Release

Contact: Sarah LeCompte
(541) 523-1825

Memorial Day Weekend events at Interpretive Center

Baker City, Ore. – The BLM’s National Historic Oregon Trail Interpretive Center is offering a special opportunity for visitors to learn about pioneers and frontier lifestyles with the “Meet the Pioneers” event Friday to Sunday, Memorial Day weekend.

Each day from Friday May 25 through Sunday May 27, historical re-enactors will show authentic clothing, crafts, and demonstrations of “frontier life” between 10:00 a.m. and 2:00 p.m. This will include activities such as quilting and other textile skills, black powder shooting, and pen and ink writing. Roving interpreters will portray pioneers and be available to answer questions in character about life on the Oregon Trail.

“Pack Your Wagon” children’s exhibit is open through May 28. This exhibit uses costumes, life size games, rubber stamp activities, puppets, and a full-scale packable pioneer wagon for youngsters to learn by doing about Oregon heritage and the frontier adventure of coming west on the Oregon Trail.

Friday through Sunday storyteller and living history re-enactor Karen Haas will perform three times daily in the Leo Adler Theater. Programs are “Wagons West” at 10:30 a.m. and 2:00 p.m. on Friday and Sunday, “Tales and Tunes” at 10:30 a.m. and 2:00 p.m. on Saturday, and “Narcissa Whitman” at noon each day. Wagons West and Tales and Tunes are interactive, family friendly presentations. Narcissa Whitman takes a more serious look at the pioneer missionary and her role in early day frontier Oregon Territory, and may be more appreciated by adults than children.

The Interpretive Center will be open all weekend, with living history presentations of “Equine or Bovine” at 11:00 a.m. and 2:00 p.m. on Monday. All hiking trails are open, and conditions are excellent for viewing spring time wildflowers or taking the self-guided geology walk.

The National Historic Oregon Trail Interpretive Center is located east of Baker City, Oregon. Take Exit 302 from Interstate-84 onto Highway 86 and proceed five miles. The Center is open from 9 a.m. to 6 p.m. daily. Admission for adults is \$8.00; seniors are \$4.50; and children 15 and under are free. Federal passes are accepted.

For more information about the Center or call (541) 523-1843 for an update on programs and events. For information on other events in Baker County, Oregon, call (800) 523-1235. Additional information is available online at: www.blm.gov/or/oregontrail/

The BLM manages more land – more than 245 million acres - than any other Federal agency. This land, known as the National System of Public Lands, is primarily located in 12 Western states, including Alaska. The Bureau, with a budget of about \$1 billion, also administers 700 million acres of sub-surface mineral estate throughout the nation. 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.

Come join the Oregon/Washington BLM on Facebook, Twitter, YouTube, and Flickr for the latest on outdoor opportunities, videos of your public lands, spectacular photos, and a whole lot more!

FACEBOOK: www.facebook.com/blmoregon

FLICKR: www.flickr.com/photos/blmoregon

YOUTUBE: www.youtube.com/user/blmoregon

TWITTER: www.twitter.com/blmoregon

Vale District Office

BLM