

oregontrail.blm.gov

22267 Hwy 86 | Baker City, OR | I-84, Exit 302 | 541-523-1843

Name

Find the answers within the exhibits!

1. How many pioneers traveled the Oregon Trail? (circle best answer)

The number of pioneers was <200,000

The number of pioneers was >300,000

- 2. How long was the journey to the Oregon Country?
- 3. Did the emigrants ride in the wagon? Why or why not?
- 4. Why would oxen be a good choice to pull a wagon?

5. Name two wild animals pioneers would see along the Oregon Trail.

1	•	2.	

Today's date:		
Where did you go? _		
Who went with you?		

Weather: Circle every way you experienced the weather today.

What did you like the most?

Looking Back:

1. Would you stay or would you go to Oregon? Why or why not?

2. If you were a pioneer what two things would you bring to Oregon City and why?

<i>₼</i> 4			
22.	How did the emigrants cross the Snake river? (mark all that apply)	The wagons followed pathways used for centuries by whom? (mark all that apply)	
	ferrycruise shipwagonraft	IndiansgrasshoppersBison	
23.	Name three diseases that were fatal for the travelers.	wild animalsMountain Men	
	1 2	7. Name four hazards on the trail.	
	3	1 2	
24.	At the Dalles a decision had to be made. Should they take the Columbia River, Barlow Road or stay over for the winter? Name	3 4	
	disadvantages of each.	8. Why did emigrants bring livestock to Orego	n?
	Barlow Road:		
	Columbia River:		
	Stay Over (camping):	9. A Wagon Master was important because	
25.	Once settled what occupations did the emigrants have? (mark all that apply)		_·
	farmermerchantDry Cleaner Computer TechBlacksmithLumberman	10. Name four groups of people who came into the Oregon Country before the emigrants.	
26.	Which of these are not in the gold and	1. 2.	
	grasslands exhibit case?		
_	photo albumbarbed wireMiner's lamp	3 4	
	Chinese straw hatsledmask		
	music boxtea box		7

11. The pioneers left from two main jumping off points. (mark all that apply)	16. Which of these are in the traveling trunk case?
1137	bookshoescoins
Independence South Pass	keysjewelrygun
St. Joseph Council Bluffs	17. What Mountain Pass crosses the Continental Divide?
12. About how many miles was it from Independence, Missouri to Oregon City,	
Oregon? (Circle best answer)	18. Why was South Pass important to the travelers?
a. 1,580 milesb. <2,200 milesc. 555 milesd. 2,000 miles	travelers:
13. What month was best to begin their trip and why?	19. Name two items that were traded between the pioneers and Indians.
	1 2
Why was it best to join a wagon train?	20. What items were discarded along the Oregon Trail? (mark all that apply)
	stovehardtackpiano toysmirrorfoodshoes
	21. Forts were considered an "oasis in the wilderness" on the trail. Name six forts and
15. Name two landmarks along the Oregon Trail and match to which state it belongs.	explain why they were considered an "oasis".
1 Myomina	1 4
1 Wyoming	2 5
2 Idaho	