

NEWS Release BUREAU OF LAND MANAGEMENT

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

BUREAU OF LAND MANAGEMENT OR-038-2013-12
For Immediate Release

Contact: Sarah LeCompte
(541) 523-1825

Special Exhibit Saints & Sinners at Oregon Trail Center

Baker City, Ore. – A special exhibit examining morals, tolerance and diversity on the western frontier opens June 21st at the National Historic Oregon Trail Interpretive Center. The exhibit runs through September 9th in the Flagstaff Gallery, located within the Trail Center .

Sinners & Saints: Indelicate Stories of Emigrants in the West offers a unique opportunity to explore concepts of tolerance and diversity in the 19th century. A collection of stories drawn from first-person accounts are woven into narratives that highlight the morals and values of pioneers, early settlers, and Native America tribes of the Columbia Plateau. Presented in a story booth format, these tales describe individuals who traveled the Oregon and California Trails, settled into burgeoning towns, and the choices they encountered along their way. This intimate exhibit creates a space to explore and reflect on timeless topics of survival, love, family, vice and spirituality.

An online version of the exhibit can be accessed after June 21st from:

<http://www.blm.gov/or/oregontrail/flagstaff.php>

The Trail Center is located five miles east of Baker City, Oregon on State Highway 86. Take Exit 302 from I-84. The Trail 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

- BLM -

About the 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

