DO I NEED A PERMIT FOR THIS?

MAKING SENSE OF THE GEOLOGICAL AND PALEONTOLOGICAL PERMIT PROCESS WITH THE BUREAU OF LAND MANAGEMENT TO AVOID POTENTIALLY COSTLY MISTAKES

IT'S PUBLIC LANDS DAY!

WHEN DO YOU NEED A PALEONTOLOGY PERMIT?

Consulting

Survey

Excavation

HOW TO APPLY FOR A PERMIT

PALEONTOLOGY

Paleontological Resources Management

The Bureau of Land Managment manages, preserves, and protects paleontological resources on public land using scientific principles and expertise.

Click on the map below to learn more about the BLM's heritage resource programs in the states that we manage.

Paleontological Resources

Paleontological resources are any fossilized remains, traces, or imprints of organisms, preserved in or on the earth's crust, that are of paleontological interest and that provide information about the history of life on earth.

The Bureau of Land Management (BLM) regards paleontological or fossil resources as a fragile, nonrenewable scientific record. The history of life on earth is an important component of America's natural heritage. If these resources are damaged, destroyed or improperly collected, their scientific and educational value may

ACKNOWLEDGEMENTS

Don't forget to Acknowledge BLM and the public lands. We need the public to know how important public lands are for your research!

Special Thanks to:

Cami Liggett Cecil Werven

Cyndi Eide Debbie Sorg

Pattee O'Connor Alden Shallcross

Kathy Iszler John Nailen Lori Harmon Tom Laakso Greg Fesko Mark Harry