

NEWS Release BUREAU OF LAND MANAGEMENT

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

BUREAU OF LAND MANAGEMENT OR-038-2013-05
For Immediate Release

Contact: Sarah LeCompte
(541) 523-1825

Spring Break Activities for Families at Trail Center

BAKER CITY, Ore. – The National Historic Oregon Trail Interpretive Center is hosting several workshops and activities for families with youngsters during Oregon Spring Break March 24-30.

On March 25 and 27, there will be workshops to make a “Jacob’s Ladder” a popular frontier folk toy. This is for ages 6 and up, and costs \$5.00 for all materials and instruction. Pre-registration is required. On March 26 visitors can make a beeswax candle, all materials provided for \$2.00. On March 28 learn to make a historic style rag doll, \$3.00 for all supplies. These are drop-in workshops; no registration required. All workshops run from 11 a.m. to 1 p.m.

The special interactive kids’ exhibit “Wagons Ho!” with puzzles, games, costume try-on, and full scale packable wagon is in the Flagstaff Gallery.

Live programs and films are offered throughout the week in the Leo Adler Theater. Weather permitting, guided nature hikes will lead visitors on outdoor trails to see first signs of spring wildflowers and wildlife.

The Trail Center is located five miles east of Baker City, Oregon on Highway 86. Take Exit 302 from I-84. The Center is open from 9 a.m. to 4 p.m. daily starting Feb. 14. Admission for adults is \$5.00; for seniors it’s \$3.50; 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. In Fiscal Year (FY) 2011, recreational and other activities on BLM-managed land contributed more than \$130 billion to the U.S. economy and supported more than 600,000 American jobs. The Bureau is also one of a handful of agencies that collects more revenue than it spends. In FY 2012, nearly \$5.7 billion will be generated on lands managed by the BLM, which operates on a \$1.1 billion budget. 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.

-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

