[image: image1.png]NATIONAL
PARK
SERVICE

“Niobrara Meanderings” Continues the Series of “White River Badlands” Authors.

Harrison, NE: On Sunday, July 26 at 2 p.m., Dr. Greg McDonald, Ph.D., will give his presentation, “Becoming a Bone Digger: All the Dirt on Being a Paleontologist” in the theater at Agate Fossil Beds National Monument. He is one of the four authors of the revised “White River Badlands” and the third to talk about his research and involvement in this book.

Dr. Greg McDonald is the Senior Curator of Natural History in the National Park Service Museum Management Program. McDonald was the Paleontologist at Hagerman Fossil Beds National Monument for several years as well as the Curator of Vertebrate Paleontology at Cincinnati Museum Center and Paleontology program Coordinator for the National Park Service.
Before joining the park service, McDonald was curator of vertebrate paleontology at the Cincinnati Museum of Natural History. He currently serves as Associate Editor for Paleontology of the Journal of Cave and Karst Studies and is a past associate editor of the Journal of Vertebrate Paleontology. He is a member of the Society of Vertebrate Paleontology, American Society of Mammologist, and the Society for the Preservation of Natural History Collections. His doctorate is from the University of Toronto, and his research interests have focused on
Plio-Pleistocene mammals in North and South America. His primary contributions to the book include the chapters on systematics and paleontology resource management.
Dr. McDonald is a coauthor on a new book on the geology and paleontology of the White River Badlands of South Dakota published by Indiana University Press in 2015. His coauthors are Drs. Emmett Evanoff, Dennis Terry, and Rachel Benton. The Big Badlands of South Dakota contain some of the richest fossil deposits in North America. Geologists and paleontologists from around the world have traveled to western South Dakota to study the rocks of fossils of the White River Badlands. The fossils in the White River Group preserve much of the Late Eocene through the middle Oligocene, roughly 37 to 30 million years ago. These fossils provide a detailed record of a period of global cooling and what happened to creatures that lived through it. The book provides a comprehensive reference to sediments and fossils of the Big Badlands and will compliment, enhance and in some ways replace the classic 1920 volume by Cleophas C. O’Harra. Because the book focuses on a national treasure, it touches on National Park Service management policies that help protect significant fossils.

As well as Dr. Greg McDonald on July 26, Agate Fossil Beds will host the fourth author, Dennis O Terry, Ph.D. as a Niobrara Meandering speaker on August 2, and then all four authors will be back as a group on August 16 talking about their collaboration on the book.

“The White River Badlands” will be available through the Oregon Trail Museum Bookstore in the Agate Fossil Beds Visitor Center.

Agate Fossil Beds National Monument is located just 22 miles south of Harrison, or 34 miles north of Mitchell, Nebraska, on State Highway 29, then east on River Road for three miles to the visitor center. The visitor center is open from 9 a.m. to 5 p.m. The park’s two trails are open from dawn to dusk. Admission is free. For more information, call 308-436-9760, go to www.nps.gov/agfo or visit Agate Fossil Beds on Facebook.

www.nps.gov
About the National Park Service. More than 20,000 National Park Service employees care for America’s 407 national parks and work with communities across the nation to help preserve local history and create close-to-home recreational opportunities. Learn more at www.nps.gov.

Agate Fossil Beds News Release

Agate Fossil Beds National Monument

301 River Road

Harrison, NE 69346

308-436-9760

www.nps.gov

National Park Service

U.S. Department of the Interior

Release Date: July 20, 2015

Contact: Front Desk, 308-436-9760

-More-

