	
	2360

Page 1 of 3

PAGE
	R9 Mark Twain Supplement 2360-2002-1

EFFECTIVE DATE: 9/5/2008

DURATION: Effective until superseded or removed
	2360

Page 3 of 3

	FSM 2300 - Recreation, Wilderness, and Related Resource Management

Chapter 60 - Special Interest Areas

	
[image: image1.wmf]

	Forest Service MANUAL

mark twain NF (Region 9)

rolla, mo

fsM 2300 – Recreation, Wilderness, and Related Resource Management

chapteR 60 – Special Interest Areas

Supplement No.: R9 Mark Twain 2360-2008-1
Effective Date: September 5, 2008
Duration: This supplement is effective until superseded or removed.
	Approved: dave Whittekiend

 Forest Supervisor
	Date Approved: 09/05/2008

Posting Instructions: Supplements are numbered consecutively by Handbook number and calendar year. Post by document; remove the entire document and replace it with this supplement. Retain this transmittal as the first page(s) of this document.
	New Document

	R9 Mark Twain 2300-2008-1
	3 Pages

	Superseded Document(s) (Supplement Number and Effective Date)
	 R9 Mark Twain 2360-2002-1
	3 Pages

Digest: In order by code, summarize the main additions, revisions, or removal of direction incorporated in this supplement.
2361 – To establish the paraprofessional program on the Mark Twain National Forest.

2361 – CULTURAL RESOURCES

2361.4 – Staffing and Training

2361.42 – Paraprofessionals

1. Definition. A paraprofessional cultural resource specialist is an individual not trained in social science, archaeology, or history series who has satisfactorily completed specialized training in cultural resource identification. Under the guidance of a professional heritage resource specialist, a paraprofessional may:
a. Seek out and compile documentary and other information for:

i. The preparation of overviews.

ii. A professional to evaluate existing information necessary for designing a survey.

b. Assist in project related inventory work – under the guidance of a professional heritage resource specialist, a paraprofessional may:

i. Assist with pre-field searches of existing records.

ii. Conduct field inventory of project areas totaling 40 acres or less or larger project areas as agreed on by a professional heritage resource specialist on a case by case basis.

iii. Participate as crew on project areas larger than 40 acres, under the direct supervision of a professional heritage resource specialist or archaeological technician.

c. Assist with maintenance and updating of cultural resource records and databases.

d. Document all project related inventory results on required forms for negative surveys (no cultural resources located). However, all reports and forms must be reviewed and signed by a professional heritage resource specialist.

e. Relocate and flag cultural resources prior to field project activities.

f. Promote cultural resource awareness among the public and FS personnel.

g. A paraprofessional may not be authorized to make evaluations including determinations of significance and effect. A professional heritage resource specialist must make these determinations.

2. Qualification. Paraprofessionals may be considered qualified upon successful completion of the following:

a. Signed commitment by supervisor and District Ranger consisting of a form stating they agree, at a minimum, to make the individual available to meet their initial and two year requirements to maintain qualification. The form will be placed in the paraprofessional’s personnel file.

b. Class Room Training: successful completion of a Forest approved training course for paraprofessionals that shall consist of a minimum of 32 hours of supervised classroom and field instruction.

c. Field Training: upon successful completion of the classroom training, successful completion of 40 hours of field survey with a professional heritage resource specialist.

d. Paraprofessionals certified on another forest shall undergo a minimum of 32 hours of informal review (office and field) by a professional heritage resource specialist to focus on local artifact and site identification, and negative survey report preparation.

3. Retention of Qualification. To retain the knowledge learned during the initial training, as well as remain current with changes in the heritage program, paraprofessionals must complete a minimum of 250 acres of field inventory or at least 5 field inventories of small-scale project areas with appropriate follow-up documentation, and a two-day refresher class every two years following the training.

a. In lieu of the field work requirement, a paraprofessional may participate in a Passport-In-Time heritage project (or similar type project) lasting a minimum of five days (upon prior approval by a heritage resource specialist and immediate supervisor).

b. If the paraprofessional cannot attend the programmed two-day refresher class requirement, they may fulfill this requirement by scheduling a one-on-one refresher with the Forest heritage program manager or one of the Forest’s heritage resource specialists.

c. Maintenance of certification may be included in the paraprofessional’s individual development plan and/or performance appraisal measures.

The Forest heritage program manager will maintain all records regarding the paraprofessional’s qualifications.
_1019647627.doc
[image: image1.png]UAS

