	
	2360

Page 1 of 3

PAGE
	R9 Mark Twain Supplement 2360-2002-1

EFFECTIVE DATE: 8/21/2002

DURATION: Effective until superseded or removed
	2360

Page 2 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 2360-2002-1

Effective Date: August 21, 2002

Duration: This supplement is effective until superseded or removed.
	Approved: michael m. sanders

 Acting Forest Supervisor
	Date Approved: 08/21/2002

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. The last supplement to this Handbook was Mark Twain Supplement No. 2300-00-1 to Chapter 2330.
	New Document

	R9 Mark Twain 2300-2002-1
	3 Pages

	Superseded Document(s) (Supplement Number and Effective Date)
	None
	N/A

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. Conduct pre-field searches of existing records.

ii. Conduct field inventory.

iii. Conduct sample field inventory subject to prior instruction and approval by a professional heritage resource specialist.

c. Maintain and update cultural resource records and databases.

d. Document all project related inventory results on required forms. However, all reports and forms must be signed by a professional Heritage Resource Specialist, including inventories in which no resources are located.

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

f. 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. 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.

b. Field Training: upon successful completion of the classroom training, successful completion of 40 hours of field survey with a professional Heritage Resource Specialist.

c. First year after initial qualifications: upon successful completion of 2(a) and 2(b) the paraprofessional must complete a minimum of 300 acres while supervised by a fully certified paraprofessional or 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 to focus on local artifact and site identification, site form and report preparation.

3. Retention of Qualification. To retain the knowledge learned during the initial training, as well as remaining current with changes in the Heritage program, paraprofessionals must complete a minimum of 500 acres or 15 days of field inventory 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 Archaeologist or one of Forest’s Heritage Resource Specialists.

The Forest Heritage Program Manager will maintaining all records regarding the paraprofessionals qualifications.
_1019647627.doc
[image: image1.png]UAS

