[bookmark: OLE_LINK1]Louisiana Site Form Checklist

Required:
The following items must be completed in order to receive a site number and review from the Division of Archaeology. These items will be specifically reviewed by the Division.

· Parish
· Instructions for Reaching the Site
· 7.5’ USGS Quadrangle (name, date not required)
· Quarters, Section, Township, Range
· UTM Zone, Easting, Northing, NAD (WGS 1984)
· Survey Method
· Site Size
· Site Shape/Plan
· Representative Stratigraphy
· Depth of Deposit
· Cultural Features
· Cultural Affiliation (use LACAD typology)
· Site Function (use LACAD typology)
· Description of Material
· Present Use
· Owner and Address/Contact Info
· Permanent Disposition of Current Collection
· Recorded by, Company, Date
· Quad Map showing site location (scaled between 1:10,000 and 1:24,000 with scale bar and north arrow)
· Site Sketch Map (preferably scaled at 1:10,000, including scale bar, north arrow and locations of all shovel tests used to delineate the site)
· Site Overview Photo
· LACAD

Louisiana Site Form Checklist

Requested:
The Division of Archaeology feels that the following items are important to enhancing the site form. They may be requested during review but will not affect site number assignment.

· Site Name
· Disturbance
· Research Potential
· Recommend Further Work
· References (including current investigation report number)
· [bookmark: _GoBack]Narrative Page (Although this does not need to be a full write up as required in the report it should allow researchers to understand how a site was discovered and delineated. Use this section so that the level of investigation, types [not necessarily numbers] of artifacts recovered, site delineation, site conditions and future threats are clearly understood. If methodological changes were necessary due to ground conditions, this is where justification is required. If any special circumstances apply, please include here.)
