

NEWS Release BUREAU OF LAND MANAGEMENT

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

BUREAU OF LAND MANAGEMENT OR-038-2015-07
For release: Immediate Release

Contact: Sarah LeCompte
(541) 523-1843

Special Exhibit at Oregon Trail Center

BAKER CITY, OREGON- A special exhibit at the National Historic Oregon Trail Interpretive Center examines the material culture - the “stuff” - that pioneers carried on their journeys west. “Cargo for a Continental Crossing” is open through Oct. 13 of this year, and helps visitors consider how we choose possessions and supplies for any of life’s journeys by looking closely at the pioneer Oregon Trail experience.

Western history fans and those with Oregon Trail pioneer ancestors will be especially interested in the variety of authentic artifacts from the trail era on display. Some are earlier versions of camping equipment still used today, showing the progression of technology. Other items are unfamiliar, but reflect the lifestyle and needs of a five month, slow moving journey in rustic conditions 170 years ago. The exhibit includes maps, images, text panels and activities to help visitors think about what we consider essential, and what material culture tells us about people and society.

The exhibit is in the Flagstaff Gallery within the Interpretive Center. Live presentations, films, and activities related to the exhibit are scheduled in the Leo Adler Theater.

The National Historic Oregon Trail Interpretive Center, operated by the Bureau of Land Management, is located east of Baker City, Oregon. Take Exit 302 from Interstate-84 onto Oregon Highway 86 and proceed five miles. 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 an update on programs and events.

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 2014, the BLM generated \$5.2 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

