

NEWS Release BUREAU OF LAND MANAGEMENT

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

BUREAU OF LAND MANAGEMENT OR-038-2012-18
For Immediate Release

Contact: Sarah LeCompte
(541) 523-1825

BLM
Vale District Office

Labor Day Weekend Wagon Encampment at Trail Center

BAKER CITY, OR – A wagon encampment by historic re-enactors 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 September 1-2, 2012, from 10:00 to 2:00 each day. Demonstrations include dutch-oven cooking, black powder shooting, quilting, woodworking, and music. “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 re-enactors will have a camp of early day fur traders.

This will be visitors last opportunity to see the special exhibit “Home, Sweet Homestead” on the 150th anniversary of the Homestead Act. The exhibit closes Monday, September 3rd.

The National Historic Oregon Trail Interpretive Center, operated by the Bureau of Land Management, is located 5 miles east of Baker City on Highway 86. Take Exit 302 from I-84. 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. For more information about the Center, go to: <http://www.blm.gov/or/oregontrail/> or call 541-523-1843. For information on activities in Baker County go to: <http://www.visitbaker.com/> or call 1-800-523-1235

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 www.explorenorthwest.tumblr.com

