

Use of Metal Detectors

Tahoe National Forest


Metal detectors are used by both hobbyists and professionals to look for hidden coins, pipes, and other metallic objects. Due to the need to protect archaeological sites, we've prepared this guide for the use of metal detectors on Tahoe National Forest lands. If you have questions, contact information is listed on the back of this document.

Help Protect History

Archaeological sites throughout California provide important insights and knowledge about the past that can be gained nowhere else. They are the repositories for people and cultures not represented in history books. Removing artifacts from sites destroys the context of the site, much like tearing pages from a book. Professional archaeologists depend on finding artifacts in their original location and association to other objects, so they can accurately understand and interpret the story of that site. Ultimately, this helps us learn about little-known aspects of our past.

Sites on National Forest System lands are protected by the Archaeological Resource Protection Act of 1979 and the Secretary of Agriculture's Regulations. You could be charged with a felony if you disturb, alter, remove, or damage archaeological sites and objects that are over 100 years old on Federal lands.

How You Can Help

The Forest Service's "Passport In Time" program provides opportunities for citizens of all ages to participate in historical and archaeological projects as


PIT crew with metal detectors.

volunteers. Many of these projects need metal detector volunteers. For more information on Passport In Time, visit www.PassportInTime.com.

You can help preserve our history by leaving archaeological sites undisturbed. Report looting, vandalism, or looters to the closest Forest Service office. When making a report, ask for the District's Law Enforcement Officer (LEO) or archaeologist.

Should you discover an archaeological or historic object or site, enjoy what is there, but please do not disturb anything. Feel free to call the Tahoe NF Headquarters with a report of your discovery, so our Cultural Resources staff can evaluate it.

Metal Detector Use Definitions

Treasure Trove

Treasure trove includes money, gems, precious metal coins, plate, or bullion that has been deliberately hidden with the intention of recovering it later. The search for buried treasure can involve methods that are damaging to natural and cultural resources, thus a special-use permit from the Forest Service is required. Each permit request is evaluated before such permits are granted.

Archaeological Sites

The use of metal detectors to locate objects of historical or archaeological value is permitted subject to the provisions of the Archaeological Resource Protection Act of 1979 and the Secretary of Agriculture's Regulations. This activity requires a special-use permit. Permits are only issued for legitimate research conducted by qualified professional archaeologists. Unauthorized use of metal detectors in the search for and collection of historic artifacts is a Federal violation.


United States
Department of
Agriculture


Forest Service
Pacific Southwest Region
www.fs.fed.us/r5/

Tahoe National Forest
www.fs.fed.us/r5/tahoe/

Mineral Deposits

The use of a metal detector to locate mineral deposits such as gold and silver on National Forest System lands is considered prospecting and is subject to the General Mining Law of 1872. Permits are not required for prospecting. However, a Plan of Operations is required if the prospecting methods will involve ground disturbing activities, such as digging holes or moving rocks. Before metal detecting, it's important to make sure the activity is not on an active mining claim. Prospectors can check mining claim records at Bureau of Land Management offices (where claims are filed), or contact the Minerals Officers at the Yuba River or Foresthill Ranger Stations.

Recent Coins/Metal Objects

Searching for coins of recent vintage and metal objects having no historical value, as a recreational pursuit, does not require a special-use permit as long as the equipment is confined to areas that do not possess historic or prehistoric resources.

For More Information

Tahoe National Forest Headquarters/ Yuba River Ranger District—South

631 Coyote Street
Nevada City, CA 95959
530-265-4531 (voice)
530-478-6118 (TDD)

American River Ranger District

22830 Foresthill Rd.
Foresthill, CA 95631
530-367-2224 (voice)
530-367-2226 (TDD)

Sierraville Ranger District

317 South Lincoln
P.O. Box 95
Sierraville, CA 96126
530 994-3401 (voice)
530-994-3521 (TDD)

Truckee Ranger District

9646 Donner Pass Rd.
Truckee, CA 96161
530 587-3558 (voice)

All Are Welcome

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at (202) 720-2600 (voice and TDD). To file a complaint of discrimination, Write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, or call (800) 795-3272 (voice) or (202) 720-6382 (TDD). USDA is an equal opportunity provider and employer.