

NEWS Release BUREAU OF LAND MANAGEMENT

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

BLM News Release OR-038-2013-20
For Immediate Release

Contact: Sarah LeCompte
(541) 523-1843

Family Fun Day at Trail Center

Baker City, Oregon – The National Historic Oregon Trail Interpretive Center will offer a variety of pioneer style activities and simple frontier crafts for families to share together during “Family Fun Day” the Friday after Thanksgiving, Nov. 29 from 10 a.m. to 2 p. m.

For families with youngsters and holiday visitors looking for an alternative to shopping, the activities will provide opportunities to have fun while learning. Crafts include making paper snowflakes, paper quilt blocks, and paper beads. Activities include a scavenger hunt and story times for younger visitors. Interpretive programs and videos will be presented throughout the day.

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 Interpretive Center is open from 9 a.m. to 4 p.m. daily. Admission for adults is \$5. Seniors are \$3.50. Children 15 and under are free. Federal passes are accepted. Visit oregontrail.blm.gov for more information about the Interpretive Center, or call (541) 523-1843 for updates on programs and events. For information on this and other activities in Baker County, Oregon, call 1 (800) 523-1235.

-BLM-

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. The BLM's multiple-use mission is to sustain the health, diversity, and productivity of the public lands for the use and enjoyment of present and future generations. In Fiscal Year 2012, activities on public lands generated \$4.6 billion in revenue, much of which was shared with the States where the activities occurred. In addition, public lands contributed more than \$112 billion to the U.S. economy and helped support more than 500,000 jobs.

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

