

THE FLORIDA SURVEYOR

December 2019
Volume XXVII, Issue 11

IN THIS ISSUE:

Around the State: Indian River
Chapter
FSMS Shout Out
Did You Ever Wonder Why?

Topcon GT Robotic Total Stations

Patented, best-in-class robotic prism tracking technology from Topcon rejects false positives and remains locked onto the prism so you can focus on the job at hand. And Topcon's unique Hybrid Technology delivers the ultimate in non-stop productivity by combining GNSS positioning to quickly regain lock, and maintain profit.

800.342.9238
www.Lengemann.us

**Topcon
HiPer VR
GPS**

Lengemann

'Flex Lease'

36 Month Terms - Return Anytime

Call 800.342.9238
for Details

SAVE The DATE

WHAT:

65th Annual Conference

WHEN:

July 22-25, 2020

WHERE:

PGA National Resort & Spa
Palm Beach Gardens, Florida

www.FSMS.org

YOU ARE NOW ENTERING
"THE BEAR TRAP"

"IT SHOULD BE WON OR LOST
RIGHT HERE"

"THREE GREAT FINISHING
HOLES ON THE PGA TOUR."

TABLE OF contents

7

FROM THE ARCHIVES:
'WHAT IS A SIRVAYUR?'

II

AROUND THE STATE:
INDIAN RIVER CHAPTER

13

THE FICKLENESS OF FORTUNE

15

DID YOU EVER WONDER
WHY?

Cover Photo by: Evgeni Tcherkasski

PRESIDENTS
message **2**

FSMS
shout out **3**

SURVEYORS IN
government **5**

COMMITTEES
19

ADMIN
staff **21**

SUSTAINING
firms **23**

EDUCATION
COURSE
information **30**

CHAPTER
presidents **35**

DISTRICTS &
directors **36**

ADDITIONAL
information **37**

2019 FSMS

officers

President-Elect

Don Elder
(850) 354-9665
donelderpsm@gmail.com

Vice President

Matt LaLuzerne
(321) 441-5156
mlaluzerne@gpinet.com

Secretary

Joe Perez
(321) 230-4420
jlperez@pesengsurv.com

Treasurer

Bon Dewitt
(352) 392-6010
bon@ufl.edu

Immediate Past President

Bob Strayer
(941) 497-1290
bob@strayersurveying.com

PRESIDENT'S message

Happy December everyone. Hope everyone had a great Thanksgiving holiday spent with family and friends, relaxing and enjoying good food and company.

As this is my last President's message, I want to reflect a bit on this past year. Being President has meant a great deal to me personally and professionally. Being able to give back to the only profession I've ever known has been a tremendous honor. I hope to continue to serve in whatever way I best can help our Society and profession in the future.

I want to express my thanks to the current FSMS Board of Directors, Committee Chairs, Committee members and Liaisons. Everyone has come together so well. I never have to fear for the work getting done with such wonderful people willing to serve the Society and their profession. Our board meetings have been streamlined to flow well while accomplishing and taking care of the business of the Society. It has been a pleasure to conduct these meetings in such a great working environment. We get the work done while having some laughs along the way.

I am thankful for the opportunities that were provided to travel to many places and meet many people. I made it to many Chapter meetings and apologize if I was unable to make it to yours. I am hopeful I can still get to some I missed during the 2020 year. Traveling to Puerto Rico to meet with surveyors from all over the Caribbean area was a great experience. These are all surveyors we should embrace as valued colleagues in our profession. The opportunity to attend both the Spring and Fall NSPS meetings was also a great experience. Meeting so many Surveyors from across this country was an eye opener, learning we are all facing the same problems with staffing, academics and equipment. These are problems we can work on together, nationally, as well as globally to find resolutions and plan for the future of this great profession.

Legislatively, we've gotten a good start on Chapter 177 revisions but there's still much to be done. I know that President Elect Don Elder will pick up that mantel and carry it through to completion. I am thankful for all those individuals who have worked on this project thus far including but not limited to Gail Oliver, Richard Allen, Matt Kalus and Bill Muscatello. I so appreciate all of the County/City Surveyors who have also provided input into this legislative revision.

I was honored to meet our new Commissioner of Agriculture, Nicki Fried, back in January. I know we will continue to have a good working relationship with the Department of Agriculture and Consumer Services and our Board of Professional Surveyors and Mappers. It has been a pleasure to work with Jenna Harper and know we will establish a good working relationship with her successor. I am looking forward to continuing to attend these quarterly meetings in the years to come.

Lastly, I want to express my sincerest gratitude to our FSMS staff in Tallahassee. Tom, Rebecca, Laura and Cathy have done such a great job for us all year long. Even though we all miss Dominic, Laura has been great and is fitting right in with everyone. This Society would be lost without such a great team handling the day to day operations. Am very grateful for Tom's leadership of this team. His fiduciary responsibility to the Society has been exemplary, being largely responsible for our continued financial success. When you see or speak with any of these folks, please express your gratitude to them.

Have a wonderful Christmas and remember the "reason for the season". God bless you all!

President

Dianne Collins

(863) 937-9052

dcollins@collinssurvey.com

FSMS SHOUT OUT

Photo by: Maarten van den Heuvel

*To our 2019 Board
Members:*

*Dianne Collins
Matt LaLuzerne
Bon DeWitt
Don Elder
Joe Perez
Bob Strayer, Jr.
Eric Stuart
Chad Thurner
Nick DiGruttolo
Randy Tompkins
Al Quickel
Howard Ehmke
Greg Prather
Justin Ferrans
Jim Sullivan
Jeff Cooner
Ralph Rhodes
Dodie Keith-Lazowick
Manny Vera, Jr.
Lou Campanile, Jr.
Ronnie Figueroa*

THANK
YOU
FOR
YOUR
SERVICE
TO
FSMS

Photo by: Brandon Mowinkel

Hopefully these articles provide some avenue for discussion and insight into what I see in the profession or in government operations. The first surveyor I worked for called me recently and offered some wisdom about prefacing that these views are my own and are by no means the views for the organization at which I work. Randy, thank you for the guidance! So I am prefacing these are my opinions alone, factual experiences I have been a part of or have observed.

To that point, I would like to use this article and maybe one or two more to delve into what being a professional means and what is the difference between a government surveyor and a private surveyor. We are all surveyors, we just have different responsibilities. Some of us have a business that is successful and profitable and others who are entrusted by the public doctrine who enforce regulatory requirements and the rest of surveyors who do everything in between and then some!

Black's Law Dictionary 10th Edition lists a professional as: "Someone who belongs to a learned profession or whose occupation requires a high level of training and proficiency". This definition was adopted in 1846. Those who take this responsibility of being a professional seriously would agree to this definition. We continually are learning and enriching ourselves with knowledge. Land Surveying is not a profession that you learn in the beginning and do nothing to continue educating yourself, if so you are not only failing yourself, but you fail the profession. I find I have a passion to continue to learn and understand methods that other surveyors may use and to make sense if the public can rely on the means and methods that have been applied. The profession is continually morphing and changing with technology but the principles remain the same.

I talk about what it means to be a professional but there is a difference between professions and professionals. There are surveyors who do little to act like professionals, a quick buck is all they are after. I am not sure if the reason is they don't care or if they just don't understand what they are doing. I know many of us can look at a survey and ask ourselves, how did they get their license? When I find these issues I can only think about the public that has been harmed. When you find a survey that was eight years old and just awful, and call the surveyor and he still doesn't apparently understand what is wrong with the survey.

SURVEYORS IN government

By: Richard Allen, PSM, CFM

Photo by: Macu Ic

All I can think about is all the surveys that have been done since that survey, how does one go back and fix all those surveys. No one ever goes back and makes sure the surveyor fixes all of the other garbage they had been hocking off as surveys.

This issue is not just a problem for the surveying profession, engineering and other professions experience the same problems, quantity over quality it seems. In local government we may see it more frequently than state agencies because of local permitting requirements. To keep the public protected it will take qualified surveyors on the government side to qualify the work and make sure the surveys they review are compliant. Finding or retaining staff on the government side is getting more difficult as the separation in pay between private and government surveyors is widening. Finding and keeping qualified professionals in government who have extensive knowledge is even more challenging, especially when you can make significantly more on the private side.

Some government staff professionals are more fortunate than others. For example many of the state agencies were not fortunate enough to have raises consistently over the past decade. At the City we only experienced two years of

no increases due to the economic downturn. I remember seeing for years while Rick Scott was Governor that increases or raises were not approved for state employees in most budgets when he was governor. How is one to keep up with the cost of living if the salaries are not keeping up?

This issue is not just one for surveyors but for all professionals. As the number of surveyors start to dwindle, this will be an

ever-increasing problem as qualified employees will be difficult to find, and the agencies, state and local will take several budget cycles to adjust pay scales to a point where they should be. Next month I will continue to delve into this discussion further.

“The profession is continually morphing and changing with technology but the principles remain the same.”

RICHARD ALLEN, PSM, CFM

You can reach me at Richard.Allen@orlando.gov or 407.246.2788.

FROM THE

ARCHIVES

This Poem was found on a scrap of paper in a School Yard and discovered to be written by a 9 year old boy.

WHAT IS A SIRVAYUR

A Sirvayur is something that grubs around in the woods looking for little sticks and stones. When he finds them he does some kind of wierd dance around them with a funny looking 3 leg crutch which he leans on and looks at when he dont find them he walks around all day like he's lost. Sometimes you see them squashed by cars along roads, expeshelly in the summer when all the other bugs are out. A sirvayur has one big eye and one little eye like popeye. He usually walks around bent over all the time which is why he looks so stooped. His face looks like old lether.

He cusses terriful. He can't read because he measures between things and then puts down a number in a little book He always making marks on sidewalks and rodes So he can find his way home. His pants is always tore from rock salt and his shoes look like they are made of mud. People stare at him, dogs chase him, and he always looks wore out. I dont know why anyone wants to be a Sirvayur.

Submitted for use by Mr. Bob O'Brien from Ft. Myers, Florida and where he found it is anybody's guess!!

This about concludes our Newsletter for this month and with the hopes that it will reach you before Christmas, we wish you the very warmest and happiest of Holidays. We also wish everyone a prosperous and Happy New Year. Also as we approach the Bicentennial of this great Nation, we would hope that you will not let George and Abe rest in peace and let everyone know that these two great forces in our history were "Sirvayurs".

FSPLS NEWSLETTER

% Executive Administrator

1115 NORTHEAST FOURTH AVENUE
FORT LAUDERDALE, FLORIDA 33304

Santa from card received
from Campanile &
Assoc. in Miami,
Florida.

JAMES A THIGPENN, III M
P O BOX 18020
JACKSONVILLE, FL 32229

THE **ONE** THAT STARTED IT ALL

“ THE SX10 IS OPENING UP
A WHOLE NEW
RANGE OF
POSSIBILITIES.

- Even Sellevoll, Geomatikk Survey

“ WE COULD KEEP OUR FEET
ON THE GROUND AND
SAFELY MEASURE
REMOTE OBJECTS.

- Joel Cusick, U.S. NPS

“ FASTER IN THE FIELD
AND MUCH
MORE ROBUST.

- Steve Sharron, WSP

“ WE HAVE WITNESSED
BETTER RETURNS
THAN ANY OTHER
SYSTEM.

- Terry Nygaard, Tx RPLS

The Trimble® SX10 scanning total station is the single must-have piece of equipment that masters surveying, imaging, and high-speed 3D scanning in one powerful solution. Two years and thousands of customers later, the reviews are in: the SX10 remains the first and the best of its kind.

 Trimble **SX10**

See how others are using the SX10
at Trimble.com/SX10_Stories

**Duncan
Parnell**

621 Brookhaven Dr,
Orlando, FL 32803
(407) 601-5816
www.duncan-parnell.com

 Trimble
Authorized Distribution Partner

Around the State

This month the Indian River Chapter had a joint meeting with the Palm Beach Chapter and the FAU Students Chapter with President Dianne Collins in attendance. We had guest speaker Josh Liller, Loxahatchee River Historical Society Historian give a one hour historical presentation on Surveying in Jupiter and Hobe Sound. We had over 30 people in attendance including several FAU Students and Faculty members. The Palm Beach Chapter awarded a \$1,250 scholarship to FAU Student Stephen Castillo and \$500 to FAU Student Joel Rodriguez. The Indian River Chapter also awarded a \$2,000 scholarship to Stephen Castillo. This was a very successful event that we plan to hold again next year.

Photos & text submitted by: Tom Walker

James H. Coe

March 23rd 1879

Scale, 40 poles to the inch

Shawnee County, May 2nd 1879
 At the request of James H. Coe I have surveyed a lot of land which is bounded as follows:
 Beginning at a stake A, in James' Road and in a line of the land Thomas H. Coe surveyed to C. W. Sydnor; thence crossing the entire tract N 55 1/2° E 70 poles and to a stake (B); in the Cotton Grove Road and in a line of Joseph G. Wilkins' land; thence with his land S 72 1/2° E 1 pole and 15 links to a stake (C); thence S 35 1/2° E 33 poles to a stake (D); where a white oak stood on the bank of Indian Run and in a line of John Glover; thence N 51 1/2° E 28 poles to a stake (E); thence S 39 1/2° E 25 poles (passing Joseph H. Coe's corner and running with his line part of the way) to a stake (F); corner to C. W. Sydnor and William Fisher, in James' Road; thence with said Sydnor's line along said Road N 15 1/2° E 18 poles and 11 links to a stake (G); thence N 53 1/2° E 56 poles and 15 links to the beginning containing 75 acres and 21 square poles more or less.

THE FICKLENESS of fortune

As some of you may know, I am collector of colonial surveys, maps and deeds. Recently, I had a chance to examine a cache of documents once belonging to a surveyor named William Tisinger. I learned that Mr. Tisinger served as the Shenandoah County Surveyor for some time as mentioned in the History of Shenandoah County. He was also listed as a surveyor in Mt. Jackson in the Shenandoah Herald in several runs during 1878.

In the midst of computations, correspondence and survey plats written on the best paper of the day; I found small scraps of paper with notes written on them. One of those scraps contained the following entitled "The Fickleness of Fortune" and read as follows:

Fickleness of fortune may be defined as the inconstancy of good or ill which befalls men in this life. When he enters upon life in youth, he scarcely dream[s] of the trials that are stored up in the future for him or perhaps he would fret in view of the coils that never come. It is well always to look at the sunny side of things in life; these will be something in every occurrence that will afford us pleasure, that is frequently lost by looking on the dark side of things.

While I have come into the possession of the personal journals of a few surveyors from the early to mid-1800's, none share the degree of reflection shared by this surveyor. As we live our lives today in the midst of electronic overload, it is nice to look back and reflect on a much simpler way of life.

Photos & Text by: Bob Heggan, Jr., PSM, PLS

"As we live our lives today in the midst of electronic overload, it is nice to look back and reflect on a much simpler way of life."

BOB HEGGAN, JR., PSM, PLS

DID
YOU
EVER
WONDER
WHY
??

By: Michael Whitling, PSM

;;

WHY
WONDER
EVER
DON
DID

Why do we call them a “dozen” eggs?

The word “dozen” comes from old French word *dozaine* (twelve). This French word is a derivation from the cardinal number *doze* (“twelve”, from Latin *duodēcim*). Some lesser known words with a similar meaning; *quinzaine* (a group of fifteen), *vingtaine* (a group of twenty), *centaine* (a group of one hundred). The word “dozen” may bring to mind a “baker’s dozen”, also known as the devil’s dozen and long dozen, which measure 13, one more than standard “dozen” value. In olden days bakers used to make one extra item for an intended “dozen” as an insurance against any item turning out to be faulty which could cause the baker to be fined. For instance, in Egypt if a baker was found to cheat someone they would have their ear nailed to the door of their shop. Such strict laws made them take extra precaution in every possible manner.

Why would a cowboy say he had a “rootin tootin” good time?

Imagine a bunch of cowboys riding into town in a noisy and rambunctious manner, shooting their guns in the air. The town folks might not think so but they would be having a “rootin tootin” good time. “Rootin” (“rooting”) comes from its sense of “nosing, grubbing or poking around” for some form of reward, like a pig looking for food with its snout and can be dated back to the 1500’s. Note: The American English use of “rootin”/rooting, meaning to express support for a team or competitor, comes from the same verbal root but doesn’t appear in print until 1889. The “tootin” (short for “tooting”) is a form of “to toot,” which, since the 16th century, has meant “to sound or blow a horn or similar instrument or to call or proclaim loudly.” Which also brings us to “Darn tootin” which has been used in the US at least since the 1930s (and probably much earlier) as an “emphatic affirmative,” a way to strongly agree with what has been said (much like “you’re darn right”). In the end, “rootin tootin” is a slang adjective meant to emphasize a positive experience. I don’t think, (as I read on the internet) that it is related to eating baked beans at a campfire.

Why when you are very tired are you said to be “bushed?”

“Bush” the shrub comes from either the Old English word “busc” or the Old Norse “buskr.” The “bush” related to being “bushed” comes from the Dutch word for forest, “bos/bosch”. When the Dutch settlers came to New Zealand, it was undeveloped and heavily forested and was proclaimed as “the bush.” Clearing away the forests was hard work and they often proclaimed after carving out a trail that they were “bushed” (exhausted). Today the word means to be exhausted from anything and not just physical outdoor labor.

Why when a friend betrays us is it said to be a “double-cross?”

The root of “double-cross” is, of course, the word “cross,” which first appeared in Old English, borrowed from the Irish “cross,” which was derived from the Latin “crux.” The appearance of “cross” in Old English was closely tied to the spread of Christianity in Europe, so it’s not surprising that its initial sense in Old English was “the instrument of crucifixion on which Jesus Christ was put to death.” Over the next few centuries, “cross” acquired a wide variety of other meanings as a verb, adjective, adverb and noun, including the “x” made in lieu of a signature by someone unable to read or write. One of the meanings “cross” developed as a verb, in the early 19th century, was “to cheat, to act dishonestly towards or to betray”. This slang use was popularized in the lower reaches of society at that time, and often employed to describe a criminal deal “gone bad” by the betrayal of one partner by the other. A more dangerous type of betrayal in this world was the “double-cross,” first appearing in print in 1834, in which the villain pretends to be in cahoots with not one but two other parties, each of whom is trying to cheat the other. This “man in the middle” pretends to take the side of each party in the scam until the final moment, when both crooks come up empty and the “double-crosser” walks (or runs rapidly) away with the prize.

Quick Facts:

It’s not just called the “division sign.” According to Merriam-Webster, it’s technically an obelus. Way back in the day, centuries ago, the obelus was used as an editing tool to mark factually questionable passages in manuscripts.

Rather than simply referring to this chart as the “eye chart,” call it by its real name. The Snellen Chart is named after the Dutch ophthalmologist Herman Snellen, who designed it in 1862. However, in recent decades, many ophthalmologists having been using another chart, the LogMAR chart, to determine more accurate vision estimates.

In case you were curious, that bit of fleshy skin around a turkey’s neck is called snood. The longer the snood on a male turkey, the more likely he is to find a mate.

Photo by: David Travis

Photo by: Ben Klea

When you think about the fact that they're responsible for providing us nourishment in the womb, belly buttons are pretty incredible. But not everyone is amazed by the tiny dots in the middle of our bodies. In fact, some people are downright freaked out by them. And if that's you, you now know the official term for it: omphalophobia.

In the heart of Colorado, about 50 miles west of Denver, lies the Dotsero volcano, a 2,300-foot long beast that once produced a lava flow that stretched for two miles. It is indeed active... depending on how you define the term. In the technical, geological sense, any volcano that has erupted in the past 10,000 years is considered active, and Dotsero last spewed lava about 4,200 years ago. However, minus a catastrophe the size of an asteroid strike, it's in no real danger of erupting today.

Archaeological surveys show that cheese was being made from the milk of cows and goats in Mesopotamia before 6000 B.C. The Pilgrims included cheese in their supplies on board the Mayflower in 1620.

Bluefin tuna populations have dropped more than 96 percent, primarily due to increasing sushi demands. Most of the bluefin tuna fishing occurs off the coast of Japan, which has very few limits on tuna fishing. The most expensive price ever for a sushi-grade bluefin tuna was \$1.8 million for a 222-kilogram fish in Japan. Over 80 percent of the world's declining tuna stock are eaten by the Japanese.

More than 50 percent of the people who are bitten by venomous snakes in the United States and who go untreated still survive.

When the Citizens Bank of Tenino, Washington, closed on December 5, 1931, the town was without ready cash to do business, so denominations of 25 cents, 50 cents and \$1 were printed on three-ply Sitka spruce wood, the first wooden money issued as legal tender in the United States.

The current recommended vaccine schedule for children includes 14 different vaccines spread out over childhood (and longer, in some cases). A single scientist named Maurice Ralph Hilleman is responsible for an astonishing 8 of those 14 vaccines: measles, mumps, hepatitis A and B, chickenpox, meningitis, pneumonia, and a strain of bacteria called Haemophilus influenzae. He also discovered that chlamydia was caused by a bacterium, not a virus. You've probably never heard his name, but he's likely saved the lives of more children than any other single person in history.

Send your thoughts to drmjw@aol.com

Photo by: Hyttalo Souza

p: 770.695.3361 | www.egps.net

YOUR ONE-STOP SHOP FOR ALL SURVEYING NEEDS!

RTK Network | Equipment, Supplies, Accessories | Tech Support
 Certified Repairs | Rentals | UAV, LiDAR Sales & Training

Authorized Reseller of
LiDAR USA
Fageman Technologies Inc.

Authorized Reseller of
GEOMAX

Gold Status GeoMax-Authorized
 Total Station, Robotics and GPS Service Center.

2019 Committees

Standing Committees	
Nominating Committee	Don Elder
Membership Committee	Jim Sullivan
Finance Committee	Bon Dewitt
Executive Committee	Dianne Collins
Education Committee	Justin Ferrans
Annual Meeting Committee	Matt LaLuzerne
Legal Committee	Jack Breed
Strategic Planning Committee	Don Elder
Ethics Committee	Joe Perez
Legislative Committee	John Clyatt
Surveying & Mapping Council	Randy Tompkins
Constitution & Resolution Advisory Committee	Eric Stuart

Special Committees	
Equipment Theft	Pam Nobles
Awards Committee	Bob Strayer, Jr.
UF Alumni Recruiting Committee	Russell Hyatt
Professional Practice Committee	Lou Campanile

Liaisons

CST Program	Alex Jenkins
FDACS BPSM	Lou Campanile, Jr.
Surveyors in Government	Richard Allen
Academic Advisory UF	Bon Dewitt
FES	Lou Campanile, Jr.

Practice Sections

Geospatial Users Group	Matt LaLuzerne
-------------------------------	----------------

ADMINISTRATIVE staff

Executive Director

Tom Steckler
director@fsms.org

Education Director

Rebecca Culverson
education@fsms.org

Communications Director

Laura Levine
communications@fsms.org

Regional Coordinator

Cathy Campanile
seminolecc84@gmail.com

**What we give our attention to, grows.
The more attention you pay to a
behavior, the more it will be repeated.
Accentuating the positive and
redirecting the negative are the best
tools for increasing productivity.**

Share this with others- [Twitter](#) [Facebook](#) [Pinterest](#) [LinkedIn](#) [Google+](#) [Print](#)

What we give our attention to, grows.

The more attention you pay to a behavior, the more it will be repeated.

Accentuating the positive and redirecting the negative are the best tools for increasing productivity.

Killer-whale trainers know that when you don't pay a lot of attention to what the animals do wrong but instead give a lot of attention to what they do right, they do the right thing more often. When trainers start working with a new whale, the whale knows nothing about jumping over ropes. The trainers begin with the rope underneath the water, high enough from the bottom for the whale to swim under. If the whale swims under the rope, the trainers don't pay attention, but every time he swims over the rope, they feed him.

Focusing on the negative often creates situations that demoralize people. When good performance is followed by a positive response, people naturally want to continue that behavior.

The Florida Surveyor is the official publication of the Florida Surveying and Mapping Society, Inc. (FSMS). It is published monthly for the purpose of communicating with the professional surveying community and related professions who are members of FSMS. Our award winning publication informs members eleven months of the year of national, state, and district events and accomplishments as well as articles relevant to the surveying profession. The latest educational offerings are also included.

2019 Firm

Sustaining s Directory

A	
Accuright Surveys of Orlando, Inc.	407-894-6314
Agnoli, Barber & Brundage, Inc.	239-597-3111
AIM Engineering & Surveying, Inc.	239-332-4569
Allen & Company, Inc.	407-654-5355
Allen Engineering, Inc.	321-783-7443
AM Engineering, Inc.	941-377-9178
American Consulting Professionals, LLC.	813-435-2600
American Surveying, Inc.	813-234-0103
Amerritt, Inc.	813-221-5200
Arc Surveying & Mapping, Inc.	904-384-8377
Associated Land Surveying & Mapping, Inc.	407-869-5002
Avirom & Associates, Inc.	561-392-2594
Axis Geospatial SE, LLC.	386-439-4848
B	
Banks Engineering	239-939-5490
Barnes, Ferland and Associates, Inc.	407-896-8608
Barraco & Associates, Inc.	239-461-3170
Bartram Trail Surveying, Inc.	904-284-2224
BBLS Surveyors, Inc.	239-597-1315
Bello & Bello Land Surveying Corporation	305-251-9606
Benchmark Surveying & Land Planning, Inc.	850-994-4882
Berntsen International	608-443-2773
Beta Company Surveying, Inc.	941-751-6016
Betsy Lindsay, Inc.	772-286-5753
Biscayne Engineering Company, Inc.	305-324-7671
Boatwright and Durden Land Surveyors, Inc.	904-241-8550
Bock & Clark Corporation	330-665-4821
Boundary & Mapping Associates, Inc.	407-696-1155

Bowman Consulting Group, Ltd.	703-464-1000
Brown & Phillips, Inc.	561-615-3988
BSE Consultants, Inc.	321-725-3674
Buchanan & Harper, Inc.	850-763-7427
Bussen-Mayer Engineering Group, Inc.	321-453-0010
C	
C & M Road Builders, Inc.	941-758-1933
Calvin, Giordano & Associates, Inc.	954-921-7781
Cardno, Inc.	407-629-7144
Carter Associates, Inc.	772-562-4191
Caulfield & Wheeler, Inc.	561-392-1991
Causseaux, Hewett & Walpole, Inc.	352-331-1976
Chastain-Skillman, Inc.	863-646-1402
CivilSurv Design Group, Inc.	863-646-4771
Clary & Associates, Inc.	904-260-2703
Clements Surveying, Inc.	941-729-6690
Coastal Supply, Inc.	321-345-4051
Collins Survey Consulting, LLC.	863-937-9052
Compass Engineering & Surveying, Inc.	727-822-4151
Control Point Associates FL, LLC.	908-668-0099
County Wide Surveying, Inc.	850-769-0345
Cousins Surveyors & Associates, Inc.	954-689-7766
CPH, Inc.	407-322-6841
Craven-Thompson & Associates, Inc.	954-739-6400
Cross Surveying, LLC.	941-748-8340
Culpepper & Terpening Inc.	772-464-3537
Cumbey & Fair, Inc.	727-324-1070
D	
Dagostino & Wood, Inc.	239-352-6085
DeGrove Surveyors	904-722-0400
Dennis J. Leavy & Associates	561-753-0650

Dewberry	321-354-9729
DMK Associates, Inc.	941-475-6596
Donald W. McIntosh Associates, Inc.	407-644-4068
Donoghue Construction Layout, Inc.	850-763-7427
Douglass, Leavy & Associates, Inc.	954-344-7994
DRMP, Inc.	407-896-0594
DSW Surveying & Mapping, PLC.	352-735-3796
Durden Surveying and Mapping, Inc.	904-853-6822
E	
E.F. Gaines Surveying Services, Inc.	239-418-0126
Echezabal & Associates, Inc.	813-933-2505
ECHO UES, Inc.	888-778-3246
Eda Engineers-Surveyors-Planners, Inc.	352-373-3541
Eiland & Associates, Inc.	904-272-1000
Element Engineering Group, LLC.	813-386-2101
Engenuity Group, Inc.	561-655-1151
Engineering Design & Construction, Inc.	772-462-2455
England, Thims & Miller, Inc.	904-642-8990
ER Brownell & Associates, Inc.	305-860-3866
ESP Associates FL, Inc.	813-295-9024
Exacta Land Surveyors, Inc.	305-668-6169
F	
F.R. Aleman & Associates, Inc.	305-591-8777
F.R.S. & Associates, Inc.	561-478-7178
First Choice Surveying, Inc.	407-951-3425
Florida Design Consultant, Inc.	727-849-7588
Florida Engineering & Surveying, LLC.	941-485-3100
FLT Geosystems	954-763-5300
Fortin, Leavy, Skiles, Inc.	305-653-4493

G	
Geo Networking, Inc.	407-549-5075
Geodata Consultants, Inc.	407-732-6965
Geoline Surveying, Inc.	386-418-0500
Geomatics Corporation	904-824-3086
Geomni, Inc.	904-758-2601
GeoPoint Surveying, Inc.	813-248-8888
George F. Young, Inc.	727-822-4317
Geosurv, LLC.	877-407-3734
Germaine Surveying, Inc.	863-385-6856
Global One Survey, LLC.	786-486-8088
GPI Geospatial, Inc.	407-851-7880
GPServ, Inc.	407-601-5816
Gustin, Cothorn & Tucker, Inc.	850-678-5141
H	
H.L. Bennett & Associates, Inc.	863-675-8882
Hamilton Engineering & Surveying, Inc.	813-250-3535
Hanson Professional Services, Inc.	217-788-2450
Hanson, Walter & Associates, Inc.	407-847-9433
Hole Montes, Inc.	239-254-2000
Honeycutt & Associates, Inc.	321-267-6233
Hutchinson, Moore & Rauch, LLC.	251-626-2626
Hyatt Survey Services, Inc.	941-748-4693
I	
I.F. Rooks & Associates, LLC.	813-752-2113
Inframap Corporation	804-550-2937
J	
John Ibarra & Associates, Inc.	305-262-0400
John Mella & Associates, Inc.	813-232-9441
Johnston's Surveying, Inc.	407-847-2179

K	
KCI Technologies, Inc.	954-776-1616
Keith and Associates, Inc.	954-788-3400
Kendrick Land Surveying	863-533-4874
King Engineering Associates, Inc.	813-880-8881
L	
L&S Diversified, LLC.	407-681-3836
Landmark Engineering & Surveying Corporation	813-621-7841
Leading Edge Land Services, Inc.	407-351-6730
Leiter Perez & Associates, Inc.	305-652-5133
Lengemann	352-669-2111
Leo Mills & Associates, Inc.	941-722-2460
LidarUSA	256-274-1616
Long Surveying, Inc.	407-330-9717
Ludovici & Orange Consulting Engineers, Inc.	305-448-1600
M	
MacSurvey, Inc.	727-725-3269
Manuel G. Vera & Associates, Inc.	305-221-6210
Marco Surveying & Mapping, LLC.	239-389-0026
Maser Consulting, P.A.	813-207-1061
Massey-Richards Surveying & Mapping, LLC.	305-853-0066
Masteller, Moler & Taylor, Inc.	772-564-8050
McKim & Creed, Inc.	919-233-8091
McLaughlin Engineering, Co.	954-763-7611
Metron Surveying and Mapping, LLC.	239-275-8575
Metzger + Willard, Inc.	813-977-6005
Mock Roos & Associates, Inc.	561-683-3113
Moore Bass Consulting, Inc.	850-222-5678
Morris-Depew Associates, Inc.	239-337-3993

Murphy's Land Surveying, Inc.	727-347-8740
N	
Navigation Electronics, Inc.	337-237-1413
Northstar Geomatics, Inc.	772-485-1415
Northwest Surveying, Inc.	813-889-9236
NV5, Inc.	407-896-3317
O	
Omni Communications, LLC.	813-852-1888
On The Mark Surveying, LLC.	321-626-6376
P	
PEC Surveying & Mapping, LLC.	407-542-4967
Pennoni Associates, Inc.	215-222-3000
Pickett & Associates, Inc.	863-533-9095
Pittman Glaze & Associates, Inc.	850-434-6666
Platinum Surveying & Mapping, LLC.	863-904-4699
Point Break Surveying, LLC.	941-378-4797
Point to Point Land Surveyors, Inc.	678-565-4440
Polaris Associates, Inc.	727-461-6113
Porter Geographical Positioning & Surveying, Inc.	863-853-1496
Pulice Land Surveyors, Inc.	954-572-1777
Q	
Q Grady Minor & Associates, PA	239-947-1144
R	
R.M. Barrineau & Associates, Inc.	352-622-3133
R.J. Rhodes Engineering, Inc.	941-924-1600
Reece & White Land Surveying, Inc.	305-872-1348
Rhoden Land Surveying, Inc.	352-394-6255

Rhodes & Rhodes Land Surveying, Inc.	239-405-8166
Richard P. Clarson & Associates, Inc.	904-396-2623
Robayna and Associates, Inc.	305-823-9316
Robert M. Angas Associates, Inc.	904-642-8550
Rogers, Gunter, Vaughn Insurance, Inc. (HUB FL)	850-386-1111
S	
S&ME, Inc.	407-975-1273
SAM Surveying and Mapping, LLC.	850-528-1005
Sergio Redondo & Associates, Inc.	305-378-4443
Settimio Consulting Services	850-341-0507
Shah Drotos & Associates, PA	954-943-9433
Shannon Surveying, Inc.	407-774-8372
Sherco, Inc.	863-453-4113
Sliger & Associates, Inc.	386-761-5385
Southeastern Surveying & Mapping Corporation	407-292-8580
SGC Engineering, LLC.	207-347-8100
Stephen H. Gibbs Land Surveyors, Inc.	954-923-7666
Stoner & Associates, Inc.	954-585-0997
Strayer Surveying & Mapping, Inc.	941-497-1290
Suarez Surveying & Mapping, Inc.	305-596-1799
Surv-Kap	520-622-6011
SurvTech Solutions, Inc.	813-621-4929
T	
Thurman Roddenberry & Associates, Inc.	850-962-2538
Tradewinds Surveying Services, LLC.	863-763-2887
Tuck Mapping Solutions, Inc.	276-523-4669

U	
Upham, Inc.	386-672-9515
W	
Wade Surveying, Inc.	352-753-6511
Wallace Surveying Corporation	561-640-4551
Wantman Group, Inc.	561-713-1714
WBQ Design & Engineering, Inc.	407-839-4300
Winningham & Fradley, Inc.	954-771-7440
Woolpert, Inc.	937-461-5660
Z	
ZNS Engineering, LLC.	941-748-8080

**One System.
Multiple Uses.
Yes, You Can Do Both!**

SNOOPY DUAL VUX - RIEGL

Designed to easily move from a UAV to a ground vehicle. Optimize your ROI.
Spend more time scanning, only 30 seconds to initialize.
We Make 3D Mapping Easy. Learn more on our website. www.LiDARUSA.com

Dual Riegl VUX
360 Camera

Basics of Real Property Course #8360 (3 General CEC)

\$ 70⁰⁰

Boundaries in Florida Course #8255 (6 SOP/L&R CEC)

\$ 120⁰⁰

Contracts for the Professional Course #8412 (3 General CEC)

\$ 70⁰⁰

Elevation Certificates and the Community Rating System Course #8256 (3 General CEC)

\$ 70⁰⁰

Ethics for the Design Professional Course #8621 (6 General CEC)

\$ 120⁰⁰

Florida Laws Course #7149 (6 SOP/L&R CEC)

\$ 120⁰⁰

Professional Ethics and Professional Courtesy FULL Video Course #8363 (6 General CEC)

\$ 120⁰⁰

Georgia Technical Standards for Property Surveys Course #8554 (6 General CEC)

\$ 120⁰⁰

History of Surveying Course #7140 (6 General CEC)

\$ 120⁰⁰

Identification of Native and Non-Native Trees in Florida Course #8132 (6 General CEC)

\$ 120⁰⁰

Introduction to Photogrammetry Course #7968 (3 General CEC)

\$ 70⁰⁰

Land Tenure and Cadastral Systems Course #8260 (6 General CEC)

\$ 120⁰⁰

Map Projections and Plane Coordinate Systems Course #8261 (6 General CEC)

\$ 120⁰⁰

Mean High Water Observations & Computations Course #8262 (6 General CEC)

\$ 120⁰⁰

Practical Geometry for Surveyors Course #7141 (6 General CEC)

\$ 120⁰⁰

Public Land Survey System Course #7147 (6 General CEC)

\$ 120⁰⁰

Remote Sensing Applications to Surveying & Mapping Course #7148 (6 General CEC)

\$ 120⁰⁰

Writing Boundary Descriptions Course #8362 (3 General CEC)

\$ 70⁰⁰

FSMS Correspondence Courses

Lowest Rates of Any Florida Surveying and Mapping Continuing Education Provider

Step 1: Choose Course(s)

3 Hour Courses Available

- A History of the Prime Meridian Marker, #8403, 3 CEC**
- Basics of Real Property, #8359, 3 CEC**
- Contracts for the Professional, #8411, 3 CEC**
- Digital Signatures for Surveyors, #8491, 3 CEC**
- Elevation Certificates and the Community Rating System, #8257, 3 CEC**
- Introduction to Photogrammetry, #7887, 3 CEC**
- Quality Assurance/Quality Control for the Design Professional and Technical Staff, #9293, 3 CEC**
- Writing Boundary Descriptions, #8361, 3 CEC**

6 Hour Courses Available

- Boundaries in Florida, #7667, 6 CEC**
- Chapter 177, Platting (Plat Law), #6970, 6 CEC**
- Client Satisfaction Excellence for Surveying and Mapping Professionals, #7229, 6 CEC**
- Critical Communication for Surveying & Mapping Professionals, #7228, 6 CEC**
- Ethics for the Design Professional, #8620, 6 CEC**
- Florida Laws, #6966, 6 CEC**
- Florida Surveying Law and Rule Changes, #9573, 6 CEC**
- Georgia Technical Standards for Property Surveys, #8553, 6 CEC**
- Geographic Information Systems (GIS), #7107, 6 CEC**
- History of Surveying, #7108, 6 CEC**
- Identification of Native and Non-Native Trees in Florida, #7874, 6 CEC**
- Land Tenure and Cadastral Systems, #7829, 6 CEC**
- Map Projections and Plane Coordinate Systems, #7669, 6 CEC**
- Mean High Water Observations and Computations, #8220, 6 CEC**
- Practical Geometry for Surveyors, #7109, 6 CEC**
- Public Land Survey System, #6979, 6 CEC**
- Remote Sensing Applications to Surveying & Mapping, #6972, 6 CEC**
- Stress Management for Surveyors & Mappers: How to be Productive Under Pressure, #6902, 6 CEC, ONLY AVAILABLE BY MAIL**
- Time Management for Surveyors & Mappers: How to be Productive & Exercise Time Mastery in a Hectic World, #6901, 6 CEC, ONLY AVAILABLE BY MAIL**

Step 2: Choose Member Type

FSMS Member

<i>EMAILED</i>	Fee	Quantity	Amount
6 CEC	\$115 Per Course	x _____ =	\$ _____
3 CEC	\$58 Per Course	x _____ =	\$ _____
<i>MAILED</i>			
6 CEC	\$125 Per Course	x _____ =	\$ _____
3 CEC	\$68 Per Course	x _____ =	\$ _____
TOTAL		_____ =	\$ _____

Non-Member

<i>EMAILED</i>	Fee	Quantity	Amount
6 CEC	\$135 Per Course	x _____ =	\$ _____
3 CEC	\$78 Per Course	x _____ =	\$ _____
<i>MAILED</i>			
6 CEC	\$145 Per Course	x _____ =	\$ _____
3 CEC	\$88 Per Course	x _____ =	\$ _____
TOTAL		_____ =	\$ _____

Non-Licensed in ANY State

<i>EMAILED</i>	Fee	Quantity	Amount
6 CEC	\$100 Per Course	x _____ =	\$ _____
3 CEC	\$60 Per Course	x _____ =	\$ _____
<i>MAILED</i>			
6 CEC	\$110 Per Course	x _____ =	\$ _____
3 CEC	\$70 Per Course	x _____ =	\$ _____
TOTAL		_____ =	\$ _____

Step 3: Payment Information

Name: _____ PSM#: _____ State: _____ FSMS Member: ___ YES ___ NO

Firm: _____ Sustaining Firm: ___ YES ___ NO

Address: _____

City/State: _____ Zip Code: _____

Email Address: _____ Work Phone: _____

Payment Information: _____ Check Enclosed (Payable to FSMS) _____ VISA/MasterCard/American Express

Card #: _____ Exp. Date: _____ CVV Code: _____

Billing Address of Credit Card: _____

Signature: _____

IF PAYING BY CHECK, MAIL FORM TO: FSMS, P.O. Box 850001-243, Orlando, Florida 32885-0243

IF PAYING BY CREDIT CARD, FAX OR EMAIL FORM TO: 850.877.4852 education@fsms.org

QUESTIONS? CALL 800.237.4384

**Our publication
reaches over 3,000
people...**

**Advertise your job
openings here!**

**Contact the
FSMS office at
(850) 942-1900
or go to
fsms.org for
more info.**

FSMS
wishes
everyone a
wonderful
holiday
season and
Happy New
Year!

2019 Chapter Presidents

District 1

Panhandle

William T. Butler
wtb@butlersurveying.com

Gulf Coast

Frederic Rankin
erankin@dewberry.com

Chipola

Jesse Snelgrove
jsnelgrove@
snelgrovesurveying.com

Northwest FL

Chad Thurner
chad.thurner@sam.biz

District 2

FL Crown

Bill Faust
cfaust@drmp.com

N. Central FL

Hal Peters
hpeters@gpinet.com

UF Geomatics

Daniel Hutton
dhutton8@ufl.edu

District 3

Central FL

Leon Hampton
lham5910@yahoo.com

Indian River

Brion Yancy
byancy@martin.fl.us

Volusia

Anthony Sanzone
eastcoastland@
bellsouth.net

District 4

Ridge

Larry Sharp
lsharp@collinssurvey.com

Tampa Bay

Charlie Arnett
carnett@
southeasternsurveying.com

District 5

Charlotte Harbor

Greg Rieth
greg@strayersurveying.com

Collier-Lee

Steve Shawles II
sshawles@cesincusa.com

Manasota

Donald A. Bouchard, Jr.
donb@znseng.com

District 6

Broward

Earl Soeder
earl@gpserv.com

Palm Beach

Derek Zeman
dzeman@drmp.com

FAU Geomatics

Gerardo Rojas
grojas2017@fau.edu

District 7

Miami-Dade

Frank Pauas-Suiero
fparuas@gpinet.com

2019 Districts & Directors

District 1 -/Northwest

Bay, Calhoun, Escambia, Franklin, Gadsden, Madison, Okaloosa, Santa Rosa, Taylor, Wakulla, Walton, Washington

Eric Stuart
(850)857-7725
eric.stuart@sam.biz

Chad Thurner
(850) 200-2441
chad.thurner@sam.biz

District 2 / Northeast

Alachua, Baker, Bradford, Clay, Columbia, Dixie, Duval, Gilchrist, Hamilton, Lafayette, Levy, Marion, Nassau, Putnam, Suwannee, St. Johns, Union

Nick Digruzzolo
(863) 344-2330
ndigruzzolo@pickettusa.com

Randy Tompkins
(904) 755-4235
randytompkins1@outlook.com

District 3/East Central

Brevard, Flagler, Indian River, Lake, Okeechobee, Orange, Osceola, Seminole, Martin, St. Lucie, Volusia

Al Quickel
(407) 395-3518
aquickel@drmp.com

Howard Ehmke
(561) 682-2987
hehmke@sfwmd.gov

District 4/ West Central

Citrus, Hernando, Hillsborough, Pasco, Pinellas, Polk, Sumter

Greg Prather
(863) 533-9095
gprather@pickettusa.com

Justin Ferrans
(727) 461-6113
justin@polaris-survey.com

District 5/ Southwest

Collier, Charlotte, DeSoto, Glades, Hardee, Hendry, Highlands, Lee, Manatee, Sarasota

Joe Kelly
(941) 907-6900
joe.kelly@stantec.com

Jeffrey Cooner
(239) 829-7016
jeff.cooner@cardno.com

District 6/Southeast

Broward, Palm Beach

Ken Buchanan
(561) 687-2220
ken.buchanan@wginc.com

Dodie Keith-Lazowick
(954) 788-3400
dkeith@keithteam.com

District 7/South

Miami-Dade, Monroe

Manny Vera, Jr.
(305) 221-6210
mverajr@mgvera.com

Lou Campanile
(954) 980-8888
lou@campanile.net

NSPS Director

Ronnie Figueroa
(407) 292-8580
rfigueroa@southeasternsurveying.com

Additional Information

Past Presidents

1956

H.O. Peters
Harry C. Schwebke
John P. Goggin
R.H. Jones

1960

Hugh A. Binyon
Russell H. DeGrove
Perry C. McGriff
Carl E. Johnson

James A. Thigpenn, III
Harold A. Schuler, Jr.
Shields E. Clark
Maurice E. Berry II
William C. Hart
Frank R. Schilling, Jr.

1970

William V. Keith
James M. King
Broward P. Davis
E.R. (Ed) Brownell
E.W. (Gene) Stoner
Lewis H. Kent
Robert S. Harris
Paul T. O'Hargan
William G. Wallace, Jr.
Robert W. Wigglesworth

1980

Ben P. Blackburn
William B. Thompson, II
John R. Gargis
Robert A. Bannerman
H. Bruce Durden
Buell H. Harper
Jan L. Skipper
Steven M. Woods
Stephen G. Vrabel
W. Lamar Evers

1990

Joseph S. Boggs
Robert L. Graham
Nicholas D. Miller
Loren E. Mercer
Kent Green
Robert D. Cross
Thomas L. Conner
Gordon R. Niles, Jr.
Dennis E. Blankenship
W. Lanier Mathews, II
Jack Breed

2000

Arthur A. Mastronicola
Michael H. Maxwell
John M. Clyatt
David W. Schryver
Stephen M. Gordon
Richard G. Powell
Michael J. Whiting
Robert W. Jackson, Jr.
Pablo Ferrari
Steve Stinson

2010

Dan Ferrans
Jeremiah Slaymaker
Ken Glass
Russell Hyatt
Bill Rowe
Dale Bradshaw
Lou Campanile, Jr.
Bob Strayer, Jr.

Upcoming Events

*Jan 30-31, 2020
Board Meeting
Gainesville, FL*

Save the Date

*July 24-27, 2020
65th Annual Conference
PGA National
Resort and Spa
Palm Beach Gardens, FL*

Advertise With Us!

All advertisements contained within the publication are published as a service to readers. Publication of the advertisements does not imply or express any endorsement or recommendation by FSMS. The rates are as follows.

Requirements: Contracts for one year (11 issues) receive 10% discount if paid in advance; camera-ready copy (JPEG, PDF, GIF, PNG docs); new ads and/or changes are due by the 15th of each month. It is the responsibility of the client to submit new ads or changes.

Benefits: Full color; hot links to your websites added to your ad.

Size	1 Issue	2-11 Issues
Inside Front Cover	n/a	\$525/issue
Inside Back Cover	n/a	\$525/issue
Full Page	\$720	\$395/issue
1/2 Page	\$575	\$320/issue
1/4 Page	\$290	\$175/issue
Business Card	\$120	\$100/issue

SURV-KAP®

THE LANDMARK NAME IN SURVEY PRODUCTS
Exceptional Customer Service

- REBAR & PIPE CAPS
- CONCRETE MARKERS
- SURVEY MONUMENTS
- SECTIONAL ROD MONUMENTS
- ACCESS COVERS
- WASHERS & NAILS
- SUBSURFACE MAGNETICS
- STAMPING TOOLS
- SURVEY TOOLS & ACCESSORIES

CALL OR ORDER ONLINE!

520-622-6011 • 800-445-5320 • FAX 520-792-2030 • SURV-KAP.COM

Success can be Measured

Land & Hydrographic Surveys
Aerial LiDAR Mapping & Imagery
UAS & USV Mapping
Transmission Engineering

PICKETT
SURVEYING • ENGINEERING

Ann Arbor • Bartow • Dallas • Gainesville • Raleigh • Tampa

Visit us at PickettUSA.com or call us at 863.533.9095

Leica Aibot

UAV Surveying You Can Trust

This complete UAV solution for surveying and mapping enables fast and flexible data collection from above. An easy workflow integrated into the Leica Geosystems' ecosystem guides you through your project lifecycle, providing quick access to critical information needed to complete your day-to-day surveying, inspection and GIS tasks.

Visit uav.leica-geosystems.com for more information. Contact John McKay jmckay@floridalevel.com or 954-818-4631 to request a demo.

Leica
Geosystems

www.FLTgeosystems.com

FT. LAUDERDALE

800 PROGRESSO DR., FT. LAUDERDALE, FL 33304 (954)763-5300 • FAX: (954)462-4121

1-800-327-0775

TAMPA

5468 56TH COMMERCE PARK BLVD., TAMPA, FL 33610 (813)623-3307 • FAX: (813)623-2100

WE'RE AN EQUAL OPPORTUNITY EMPLOYER

1-800-282-7003

WINTER SPECIAL

GET AN ADDITIONAL

10% OFF*

ALL STOREWIDE PURCHASES!

FOR FSMS READERS

PROMO CODE: CHRISTMAS10

*Enter code at checkout. Applies to storewide online purchases: supplies, accessories, and instruments. Expires 12/31/19.