

WHAT YOU SHOULD KNOW ABOUT A FEDERAL MIGRATORY BIRD TAXIDERMY PERMIT

A Federal Migratory Bird Taxidermy Permit will authorize you to mount or otherwise perform taxidermy work on migratory birds, their parts, nests or eggs, belonging to someone else. The conditions of a Federal Taxidermy Permit are very specific. You should review Title 50 Parts 10, 13, 20 (subparts A-B, D-J) and 21.24 of the Code of Federal Regulations (CFR). **You are responsible for reviewing and understanding these regulations before you request and accept a permit.** These regulations can be found on our website at: <https://www.fws.gov/birds/policies-and-regulations/permits/permit-policies-and-regulations.php>. Refer to [Taxidermists and Federal Law](#) for more information. Below is a review of several sections pertinent to a Federal Migratory Bird Taxidermy Permit.

1. Can I mount migratory game birds with a Federal Taxidermy permit?

Yes. You can receive and mount migratory game birds taken and possessed in accordance with applicable Federal and State hunting regulations. All such birds must be properly tagged as required by 50 CFR 20.36. The tag may be removed during taxidermy operations but must be retained and reattached after mounting, and must remain attached until the specimen is delivered to the owner. (See 50 CFR 21.24(d)(2))

2. Can I mount and sell captive-reared migratory waterfowl?

Yes. You can sell properly marked, captive-reared migratory waterfowl that you have acquired from a propagator who has a Federal Migratory Bird Waterfowl Sale and Disposal permit. The propagator must give you a completed Notice of Transfer or Sale of Migratory Waterfowl form (Form 3-186) at the time of the transfer and you must maintain this form in your files. An additional copy of this Form 3-186 must accompany the mount when the bird is sold. **You may not sell captive-reared migratory waterfowl that have not been mounted, nor may you sell any migratory bird that has been taken from the wild.** (See 50 CFR 21.24(c)(2))

3. Can I mount migratory birds other than waterfowl?

Yes. Protected nongame birds such as songbirds, hawks, and owls can be legally brought to a taxidermist by game wardens, Federal agents, or holders of appropriate State and Federal permits. Once mounted, these birds can be legally possessed only by public scientific and educational institutions or individuals or facilities that have a valid Special Purpose Possession Dead permit. Personal possession of nongame birds is prohibited. English sparrows, common starlings, and feral pigeons (rock doves) are not native to the United States and are not protected by Federal law. (See 50 CFR 21.11)

4. Do I need a State permit to perform taxidermy on migratory game birds?

Your permit is not valid unless you also are in compliance with State requirements. This means that if your State requires you to have a permit to perform taxidermy on migratory game birds, you must hold a valid State permit in order for your Federal permit to be valid. It is your responsibility to make sure you comply with State permit requirements.

5. Will anyone inspect my records or taxidermy operation?

By accepting a Federal Taxidermy Permit, you authorize an agent of the Service to enter your premises at any reasonable hour to inspect the wildlife you hold, your books and records. (See 50 CFR 13.47)

6. What is required to transfer my permit to a new location?

Any address or location changes or other circumstances that affect your permit must be reported to your Regional Migratory Bird Permit Office in writing within 10 days so your permit can be amended. (See 50 CFR 13.23)

7. How do I renew my permit?

If you wish to renew your permit, you must submit a renewal application to your Regional Migratory Bird Permit Office at least 30 days prior to the expiration of your permit and include a copy of your current State license, if required. If we receive your renewal request at least 30 days prior to the expiration of your permit, your permit will remain valid beyond the expiration date until a decision on your renewal is made. If we receive your renewal request fewer than 30 days prior to expiration of your permit and we are unable to process your request before the expiration date, your permit will expire and you will no longer be covered for your activity. If you allow your permit to expire before requesting renewal, you may be required to submit a new application. (See 50 CFR 13.22 and 13.11(c))

Federal Fish and Wildlife Permit Application Form

Return to: U.S. Fish and Wildlife Service (USFWS)

Type of Activity: TAXIDERMY

- New Application
- Requesting Renewal or Amendment of Permit # _____

Complete Sections A or B, and C, D, and E of this application. U.S. address may be required in Section C, see instructions for details.
See attached instruction pages for information on how to make your application complete and help avoid unnecessary delays.

A. Complete if applying as an individual			
1.a. Last name	1.b. First name	1.c. Middle name or initial	1.d. Suffix
2. Date of birth (mm/dd/yyyy)	3. Occupation		4. Affiliation/ Doing business as (see instructions)
5.a. Telephone number	5.b. Alternate telephone number	5.c. Fax number	5.d. E-mail address

B. Complete if applying on behalf of a business, corporation, public agency, Tribe, or institution			
1.a. Name of business, agency, Tribe, or institution		1.b. Doing business as (dba)	
2. Tax identification no.	3. Description of business, agency, or institution		
4.a. Principal officer Last name	4.b. Principal officer First name	4.c. Principal officer Middle name/ initial	4.d. Suffix
5. Principal officer title		6. Primary contact name	
7.a. Business telephone number	7.b. Alternate telephone number	7.c. Business fax number	7.d. Business e-mail address

C. All applicants complete address information				
1.a. Physical address (Street address; Apartment #, Suite #, or Room #; no P.O. Boxes)				
1.b. City	1.c. State	1.d. Zip code/Postal code:	1.e. County/Province	1.f. Country
2.a. Mailing Address (include if different than physical address; include name of contact person if applicable)				
2.b. City	2.c. State	2.d. Zip code/Postal code:	2.e. County/Province	2.f. Country

D. All applicants MUST complete	
1.	Attach check or money order payable to the U.S. FISH AND WILDLIFE SERVICE in the amount of \$100.00 nonrefundable processing fee . Federal, Tribal, State, and local government agencies, and those acting on behalf of such agencies, are exempt from the processing fee – attach documentation of fee exempt status as outlined in instructions. (50 CFR 13.11(d))
2.	Do you currently have or have you ever had any Federal Fish and Wildlife permits? Yes <input type="checkbox"/> If yes, list the number of the most current permit you have held or that you are applying to renew/re-issue: _____ No <input type="checkbox"/>
3.	Certification: I hereby certify that I have read and am familiar with the regulations contained in Title 50, Part 13 of the Code of Federal Regulations and the other applicable parts in subchapter B of Chapter I of Title 50 , and I certify that the information submitted in this application for a permit is complete and accurate to the best of my knowledge and belief. I understand that any false statement herein may subject me to the criminal penalties of 18 U.S.C. 1001.
<p style="text-align: center;">_____ Signature of applicant/Principal Officer (No photocopied or stamped signatures) Date of signature (mm/dd/yyyy)</p>	

Please continue to next page

SECTION E. TAXIDERMY
(Migratory Bird Treaty Act, 50 CFR 21.24)

Note: A Federal Taxidermy permit is required to perform taxidermy services on migratory birds or their parts, nests, or eggs for someone other than yourself. You must apply as an individual (complete section A, not section B, on page 1 of this application) and be at least 18 years old. The conditions of a Federal taxidermy permit are very specific. Please read "What You Should Know About a Federal Taxidermy Permit" and the pertinent regulations before you sign and submit your application.

Please provide the following information in the space provided or on a separate sheet of paper with your responses numbered according to the questions below. You should be as thorough and specific as possible in your responses. Incomplete applications will be returned. If you are requesting renewal, you only need to provide information that has changed since your prior application.

1. Is the facility where taxidermy services will be provided located at the physical address provided on page 1, section C.1., of this application?
 Yes No If "no," provide the location (street address or legal description). This must include all drop-off and pick-up locations.

2. Describe your taxidermy experience. This should include your experience mounting migratory game birds or other wildlife and any training or schools you have attended.

3. Anyone who will be assisting you with the permitted activities or acting as your agent must either have their own Federal migratory bird permit for the activity or be identified by you, in writing, as a subpermittee under your permit. They may also require a State permit. Subpermittees must be at least 18 years old. As the primary permittee, you will be responsible for ensuring that your subpermittees are properly trained and adhere to the terms of your permit.

Will anyone besides yourself be conducting activities under your permit?
 No Yes If "yes", provide the name of the individuals besides yourself who will be conducting activities under your permit.

4. You must retain records, legibly written or reproducible in English, relating to the activities conducted under your permit for at least 5 years after the date of expiration of your permit. The record keeping and tagging requirements specified in 50 CFR parts 13, 20, and 21 apply at all locations, and all locations are subject to Federal and State inspection. Provide the physical address where these records will be kept if different than the address provided in Section C.

5. **Any permit issued as a result of this application is not valid unless you also have any required State or tribal permits or approvals associated with the activity.** Have you obtained all required State or tribal permits or approvals to conduct this activity?
 Yes If "yes", provide a copy of the approval(s). Have applied (**Send copy when issued**) Not required

6. **Disqualification factor.** A conviction, or entry of a plea of guilty or nolo contendere, for a felony violation of the Lacey Act, the Migratory Bird Treaty Act, or the Bald and Golden Eagle Protection Act disqualifies any such person from receiving or exercising the privileges of a permit, unless such disqualification has been expressly waived by the Service Director in response to a written petition. (50 CFR 13.21(c)) Have you or any of the owners of the business, if applying as a business, been convicted, or entered a plea of guilty or nolo contendere, forfeited collateral, or are currently under charges for any violations of the laws mentioned above?
 Yes No If you answered "Yes" provide: a) the individual's name, b) date of charge, c) charge(s), d) location of incident, e) court, and f) action taken for each violation.

PERMIT APPLICATION FORM INSTRUCTIONS

The following instructions pertain to an application for a U.S. Fish and Wildlife Service or CITES permit. The General Permit Procedures in 50 CFR 13 address the permitting process. For simplicity, all licenses, permits, registrations, and certificates are referred to as a permit.

GENERAL INSTRUCTIONS:

- Complete all blocks/lines/questions in Sections A or B, C, D, and E.
- **An incomplete application may cause delays in processing or may be returned to the applicant. Be sure you are filling in the appropriate application form for the proposed activity.**
- Print clearly or type in the information. Illegible applications may cause delays.
- Sign the application. Faxes or copies of the original signature will not be accepted.
- Mail the original application to the address at the top of page one of the application or if applicable on the attached address list.
- **Keep a copy of your completed application.**
- **Please plan ahead. Allow at least 60 days for your application to be processed. Some applications may take longer than 90 days to process. (50 CFR 13.11)**
- Applications are processed in the order they are received.
- Additional forms and instructions are available from <http://permits.fws.gov/>.

COMPLETE SECTION A:

Section A:

- Enter the complete name of the responsible individual who will be the permittee if a permit is issued. Enter personal information that identifies the applicant. ***Fax and e-mail are not required if not available.***
- If you are applying on behalf of a client, the personal information must pertain to the client, and a document evidencing power of attorney must be included with the application.
- **Affiliation/ Doing business as (dba):** business, agency, organizational, or institutional affiliation *directly* related to the activity requested in the application (e.g., a taxidermist is an individual whose business can *directly* relate to the requested activity). The Division of Management Authority (DMA) will **not** accept *doing business as* affiliations for individuals.

Section B: **Complete if applying as a business, corporation, public agency, Tribe, or institution:**

- Enter the complete name of the business, agency, tribe or institution that will be the permittee if a permit is issued. Give a brief description of the type of business the applicant is engaged in. Provide contact phone number(s) of the business.
- **Principal Officer** is the person in charge of the listed business, corporation, public agency, Tribe, or institution. The principal officer is the person responsible for the application and any permitted activities. Often the principal officer is a Director or President. **Primary Contact** is the person at the business, corporation, public agency, Tribe, or institution who will be available to answer questions about the application or permitted activities. Often this is the preparer of the application.

ALL APPLICANTS COMPLETE SECTION C:

- For all applications submitted to the Division of Management Authority (DMA) a physical U.S. address is **required**. Province and Country blocks are provided for those USFWS programs which use foreign addresses and are not required by DMA.
- **Mailing address** is address where communications from USFWS should be mailed if different than applicant's physical address.

ALL APPLICANTS COMPLETE SECTION D:

Section D.1 Application processing fee:

- An application processing fee is required at the time of application; unless exempted under 50 CFR 13.11(d)(3). The application processing fee is assessed to partially cover the cost of processing a request. **The fee does not guarantee the issuance of a permit. Fees will not be refunded for applications that are approved, abandoned, or denied.** We may return fees for withdrawn applications prior to any significant processing occurring.
- **Documentation of fee exempt status is not required for Federal, Tribal, State, or local government agencies; but must be supplied by those applicants acting on behalf of such agencies.** Those applicants acting on behalf of such agencies must submit a letter on agency letterhead and signed by the head of the unit of government for which the applicant is acting on behalf, confirming that the applicant will be carrying out the permitted activity for the agency.

Section D.2 Federal Fish and Wildlife permits:

- List the number(s) of your most current FWS or CITES permit or the number of the most recent permit if none are currently valid. If applying for re-issuance of a CITES permit, the original permit must be returned with this application.

Section D.3 CERTIFICATION:

- **The individual identified in Section A, the principal officer named in Section B, or person with a valid power of attorney (documentation must be included in the application) must sign and date the application.** This signature binds the applicant to the statement of certification. This means that you certify that you have read and understand the regulations that apply to the permit. You also certify that everything included in the application is true to the best of your knowledge. Be sure to read the statement and re-read the application and your answers before signing.

ALL APPLICANTS COMPLETE SECTION E.

Please continue to next page

APPLICATION FOR A FEDERAL FISH AND WILDLIFE PERMIT

NOTICES

PRIVACY ACT STATEMENT

Authority: The information requested is authorized by the following: the Bald and Golden Eagle Protection Act (16 U.S.C. 668), 50 CFR 22; the Endangered Species Act (16 U.S.C. 1531-1544), 50 CFR 17; the Migratory Bird Treaty Act (16 U.S.C. 703-712), 50 CFR 21; the Wild Bird Conservation Act (16 U.S.C. 4901-4916), 50 CFR 15; the Lacey Act: Injurious Wildlife (18 U.S.C. 42), 50 CFR 16; Convention on International Trade in Endangered Species of Wild Fauna and Flora (TIAS 8249), 50 CFR 23; General Provisions, 50 CFR 10; General Permit Procedures, 50 CFR 13; and Wildlife Provisions (Import/export/transport), 50 CFR 14.

Purpose: The collection of contact information is to verify the individual has an eligible permit to conduct activities that affect protected species. The information the individual provides helps the FWS monitor and report on protected species and assess the impact of permitted activities on the conservation and management of species and their habitats.

Routine Uses: The collected information may be used to verify an applicant's eligibility for a permit to conduct activities with protected wildlife; to provide the public and the permittees with permit related information; to monitor activities under a permit; to analyze data and produce reports to monitor the use of protected wildlife; to assess the impact of permitted activities on the conservation and management of protected species and their habitats; and to evaluate the effectiveness of the permit programs. More information about routine uses can be found in the System of Records Notice, Permits System, FWS-21.

Disclosure: The information requested in this form is voluntary. However, submission of requested information is required to process applications for permits authorized under the listed authorities. Failure to provide the requested information may be sufficient cause for the U.S. Fish & Wildlife Service to deny the request.

PAPERWORK REDUCTION ACT STATEMENT

In accordance with the Paperwork Reduction Act (44 U.S.C. 3501), the U.S. Fish and Wildlife Service collects information necessary to monitor take and disposition of migratory birds, under the applicable laws governing the requested activity, for which a permit is requested, and to respond to requests made under the Freedom of Information Act and the Privacy Act of 1974. Information requested in this form is purely voluntary. However, submission of requested information is required in order to process applications for permits authorized under the above laws. Failure to provide all requested information may be sufficient cause for the U.S. Fish and Wildlife Service to deny the request. According to the Paperwork Reduction Act of 1995, an agency may not conduct or sponsor and a person is not required to respond to a collection of information unless it displays a currently valid OMB control number. OMB has approved this collection of information and assigned Control No. 1018-0022.

ESTIMATED BURDEN STATEMENT

Public reporting for FWS Form 3-200-8 is 1 hour for the application and 1 hour for recordkeeping, including time for reviewing instructions, gathering and maintaining data and completing and reviewing the form. Direct comments regarding the burden estimate or any other aspect of the form to the Service Information Clearance Officer, Fish and Wildlife Service, U.S. Department of the Interior, 5275 Leesburg Pike, MS: BPHC, Falls Church, VA 22041-3803. Please do not send your completed form to this address.

FREEDOM OF INFORMATION ACT STATEMENT

For organizations, businesses, or individuals operating as a business (i.e., permittees not covered by the Privacy Act), we request you identify any information that should be considered privileged and confidential information to allow the Service to meet its responsibilities under the Freedom of Information Act (FOIA). Confidential business information must be clearly marked "Business Confidential" at the top of the letter or page and each succeeding page, and must be accompanied by a non-confidential summary of the confidential information. The non-confidential summary and remaining documents may be made available to the public under FOIA [43 CFR 2.26 – 2.33].

U.S. Fish & Wildlife Service

Migratory Bird Regional Permit Offices

FWS REGION	AREA OF RESPONSIBILITY	MAILING ADDRESS	CONTACT INFORMATION
Region 1	Hawaii, Idaho, Oregon, Washington	911 N.E. 11th Avenue Portland, OR 97232-4181	Tel. (503) 872-2715 Email permitsR1MB@fws.gov
Region 2	Arizona, New Mexico, Oklahoma, Texas	P.O. Box 709 Albuquerque, NM 87103	Tel. (505) 248-7882 Email permitsR2MB@fws.gov
Region 3	Iowa, Illinois, Indiana, Minnesota, Missouri, Michigan, Ohio, Wisconsin	5600 American Blvd. West Suite 990 Bloomington, MN 55437-1458	Tel. (612) 713-5436 Email permitsR3MB@fws.gov
Region 4	Alabama, Arkansas, Florida, Georgia, Kentucky, Louisiana, Mississippi, North Carolina, South Carolina, Tennessee, Virgin Islands, Puerto Rico	1875 Century Blvd., NE Atlanta, GA 30345	Tel. (404) 679-7070 Email permitsR4MB@fws.gov
Region 5	Connecticut, District of Columbia, Delaware, Maine, Maryland, Massachusetts, New Hampshire, New Jersey, New York, Pennsylvania, Rhode Island, Virginia, Vermont, West Virginia	300 Westgate Center Drive Hadley, MA 01035-0779	Tel. (413) 253-8643 Email permitsR5MB@fws.gov
Region 6	Colorado, Kansas, Montana, North Dakota, Nebraska, South Dakota, Utah, Wyoming	P.O. Box 25486 DFC(60154) Denver, CO 80225-0486	Tel. (303) 236-8171 Email permitsR6MB@fws.gov
Region 7	Alaska	1011 E. Tudor Road (MS-201) Anchorage, AK 99503	Tel. (907) 786-3693 Email permitsR7MB@fws.gov
Region 8	California, Nevada	2800 Cottage Way Room W-2606 Sacramento, CA 95825	Tel. (916) 978-6183 Email permitsR8MB@fws.gov