

U.S. FOREST SERVICE – Region 5 (California)

**PATHWAYS PROGRAM (INTERNSHIPS) - 2014 SPRING/SUMMER HIRE CYCLE
Outreach and Recruitment Information Sheet**

VACANCY ANNOUNCEMENTS WILL BE OPENING STARTING MARCH 17, 2014
Apply at the USAjobs.gov/ website

The USDA Forest Service, Pacific Southwest is actively seeking student applicants for the Pathways Program. This hiring cycle will recruit Pathways Interns Not-to-Exceed (NTE) for spring/summer 2014. NTE Interns may be hired on a temporary basis for up to one year. Intern positions by occupation groups are listed below.

VACANCY ANNOUNCEMENTS: Vacancy announcements will be advertised on USAjobs.gov beginning March 17, 2014 for positions GS-1 through GS-4. The GS-5* vacancy announcements will be advertised on USAjobs.gov beginning March 24, 2014. Vacancy announcement numbers have been assigned as follows:

Occupation Group	Series/Grade	Vacancy Announcement Number
General Administration, Clerical, and Office Services (Student Trainee)	GS-0399 - 2, 3, & 4	14-R5-0399-ADM-2-PW 14-R5-0399-ADM-3-PW 14-R5-0399-ADM-4-PW
	*GS-0399 - 5	14-R5-0399-ADM-5-PW
Natural Resources and Biological Sciences (Student Trainee)	GS-0499 - 2, 3, 4	14-R5-0499-FOR-BIO-2-PW 14-R5-0499-FOR-BIO-3-PW 14-R5-0499-FOR-BIO-4-PW
	*GS-0499 - 5	14-R5-0499-FOR-BIO-5-PW
Engineering and Architecture (Student Trainee)	GS-0899 - 2, 3, & 4	14-R5-0899-ENG-2-PW
		14-R5-0899-ENG-3-PW
		14-R5-0899-ENG-4-PW
General (Student Trainee)	GS-0099 - 1	14-R5-0099-GEN-1-PW

HOW TO APPLY: Applicants must access the vacancy announcements through USAJobs – <http://usajobs.gov/> Applicants must establish a profile and build or upload a resume in the USAJobs site. For assistance in navigating USAJobs: https://help.usajobs.gov/index.php/Main_Page

- Once you have established your Profile and Resume, that data will be used in all future applications without the need to reenter. It is recommended that applicants complete the on-line resume and attach a document/resume with past supervisor's contact information to expedite reference checks. Applicants are still required to recertify their application every 60 days.
- Applicants will need to attach any required supporting documents (DD-214 to claim Veterans Preference, Transcripts, etc.) for each job applied to – they are not automatically added to your application from your profile.
- If your application documents are too large (more than 3MB) to upload into USAJOBS, you can convert your documents into a Portable Document Format (PDF) file to reduce the file size. Please read the entire Vacancy Announcement carefully.
- Your responses will be evaluated by Subject Matter Experts (SMEs) and Human Resources to confirm supporting documentation and experience from your resume and past supervisor's reference checks.

MORE INFORMATION: For general assistance, please contact the staff below. Most remote locations offer housing.

Recruiters

- **Stephen Thomas**, Student Employment Programs, Fire and Apprenticeship Program, sathomas@fs.fed.us, (530) 934-1108, (707) 373-3140 cell
- **Henrietta Haaziq**, Physical/Biological Sciences, hhaaziq@fs.fed.us, (530) 532-7453,(530) 515-7367 cell
- **Diann McGlothen**, Administrative, Clerical, dmcglothen@fs.fed.us, (909) 382-2670,(707) 373-9659 cell
- **Reynaldo Rivera**, Engineering, Technicians (non-fire), Law Enforcement, Veterans, reynaldorivera@fs.fed.us, (805) 646-4348 ext 327, (707) 373-0598 cell

California Consortium Directors

- **Northern - Notasha Mauer**, nmauer@fs.fed.us (530) 934-1125
- **Central - Lily Nieves**, lnieves@fs.fed.us (559) 297-0706 extension 4824
- **Southern - Fabian Garcia**, fgarcia@fs.fed.us (626) 574-5349

LEARN MORE ABOUT YOUR LOCAL NATIONAL FORESTS
(Pacific Southwest Region – Region 5)
<http://www.fs.usda.gov/r5/>

Forest Websites and Local Contacts

- **Angeles National Forest** <http://www.fs.fed.us/r5/angeles/> Forest Civil Rights Officer - Tana Moreland (626) 574-5222 moreland@fs.fed.us
- **Cleveland National Forest** <http://www.fs.fed.us/r5/cleveland/> Forest Civil Rights Officer – Nidia Contreras (909) 382-2668 ncontreras@fs.fed.us
- **Eldorado National Forest** <http://www.fs.usda.gov/eldorado> Forest Civil Rights Officer – **Thomas Nichols (530) 621-5203** tnichols@fs.fed.us
- **Inyo National Forest** <http://www.fs.fed.us/r5/inyo/> Forest Civil Rights Officer (Acting) Julie A. Hall (760) 873-2470 juliehall@fs.fed.us
- **Klamath National Forest** <http://www.fs.fed.us/r5/klamath/> . Forest Civil Rights Officer – Antoinette Griffith (530) 481-4489 acgriffith@fs.fed.us
- **Lake Tahoe Basin Management Unit** <http://www.fs.fed.us/r5/ltbmu/> . Forest Civil Rights/Outreach Officer – Adrian Escobedo (530) 543-2758 aescobedo02@fs.fed.us
- **Lassen National Forest** <http://www.fs.fed.us/r5/lassen/> Forest Civil Rights Officer – Michael Green (530) 252-6603 magreen@fs.fed.us
- **Los Padres National Forest** <http://www.fs.fed.us/r5/lospadres/> Forest Civil Rights Officer – Sarah Majdiak (805) 961-5748 sarahmajdiak@fs.fed.us
- **Mendocino National Forest** <http://www.fs.fed.us/r5/mendocino/> Forest Civil Rights Officer – Vacant (530) 934-1103
- **Modoc National Forest** <http://www.fs.fed.us/r5/modoc/> Forest Civil Rights Officer – Deante Topps. (530) 233-8716
- **Plumas National Forest** <http://www.fs.fed.us/r5/plumas/> Forest Civil Rights Officer – Daidra Williams (530) 283-7891 daidrawilliams@fs.fed.us
- **San Bernardino National Forest** <http://www.fs.fed.us/r5/sanbernardino/> Forest Civil Rights Officer – Nidia Contreras (909) 382-2668 ncontreras@fs.fed.us
- **Sequoia National Forest** <http://www.fs.fed.us/r5/sequoia/> Forest Civil Rights Officer – Paulla Stephens (559) 784-1500 ext 1193 pstephens@fs.fed.us
- **Shasta-Trinity National Forest** <http://www.fs.fed.us/r5/shastatrinity/> Forest Civil Rights Officer – Frances Lindquist 530-226-2367. franceselindquest@fs.fed.us
- **Sierra National Forest** <http://www.fs.fed.us/r5/sierra/> Forest Civil Rights Officer – Mary McDonough (559) 297-0706 Ext 4880 mmcdonough@fs.fed.us
- **Six River National Forest** <http://www.fs.fed.us/r5/sixrivers/> Forest Civil Rights Officer – Kathy Allen (707) 441-3557 kmallen@fs.fed.us
- **Stanislaus National Forest** <http://www.fs.fed.us/r5/stanislaus/> Forest Civil Rights Officer – Michael Perez (209) 532-3671 Ext 425 mperez02@fs.fed.us
- **Tahoe National Forest** <http://www.fs.fed.us/r5/tahoe/> Forest Civil Rights Officer – Mike Cruz (530) 478-6178 macruz@fs.fed.us
- **Regional Office, Vallejo, CA** <http://www.fs.usda.gov/r5/> Equal Employment Specialist – Annette Delos-Santos (707) 562-8738 annettedelosantos@fs.fed.us