

NEWS Release BUREAU OF LAND MANAGEMENT

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

BLM News Release OR-038-2014-14
For Immediate Release

Contact: Sarah LeCompte
(541) 523-1843

Labor Day Weekend Wagon Encampment at Trail Center

BAKER CITY, OR – A wagon encampment by historic reenactors will provide a step back in time for families and travelers visiting the National Historic Oregon Trail Interpretive Center over Labor Day Weekend.

Historic re-enactors will present an Oregon Trail pioneer wagon camp on Saturday and Sunday, Aug. 30-31, from 10 a.m. to 3 p.m. each day. Demonstrations of pioneer life include Dutch-oven cooking, pioneer games, quilting, woodworking, music and dancing. “Bullwhackin Kass” will have her team of oxen on site to give demonstrations of how teamsters used animal power to drive wagons and equipment on the frontier. Mountain men reenactors will demonstrate black powder shooting and frontier survival skills.

Visitors can also view the special exhibit “Traveling Light: 200 Years of Camping in the West” in the Flagstaff Gallery, and join in nature hikes on the Center’s trail system.

The Trail Center is located five miles east of Baker City, Oregon on Highway 86. Take Exit 302 from I-84. The Center is currently open 9 a.m. to 6 p.m. daily. Admission for adults is \$8.00; for seniors it’s \$4.50; children 15 and under are admitted for free. Federal passes are accepted. Call (541) 523-1843 for updates on programs and events. 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. The BLM’s mission is to manage and conserve the public lands for the use and enjoyment of present and future generations under our mandate of multiple-use and sustained yield. In fiscal Year, 2013, the BLM generated \$4.7 billion in receipts from 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

Vale District Office

BLM