

August 2008

SIDE SHOTS

Professional Land Surveyors of Colorado

Volume 39, Issue 3

Fall Technical Conference

University of Denver
November 13-15, 2008

Inside:

“It’s All in the Meridian” - page 5

“Surveying Slump?” - page 7

Report from the State Board of Licensure - page 13

PROFESSIONAL LAND SURVEYORS OF COLORADO, INC.
P.O. Box 704, Conifer, CO 80433
AFFILIATE - NATIONAL SOCIETY OF PROFESSIONAL SURVEYORS
MEMBER - COLORADO ENGINEERING COUNCIL
MEMBER- WESTERN FEDERATION OF PROFESSIONAL SURVEYORS
OFFICERS (2007-2008)

TOM T. ADAMS
VICE PRESIDENT
1210 24TH LANE
PUEBLO, CO 81006
H: (719) 296-8262
O: (719) 546-5454
F: (719) 546-5410

JOHN B. GUYTON
PRESIDENT
WFPS DELEGATE
FLATIRONS, INC.
3825 IRIS AVENUE, STE. 395
BOULDER, CO 80301
O: (303) 443-7001
F: (303) 443-9830

GENE KOOPER
EXECUTIVE DIRECTOR
8151 W. EVANS AVE.
LAKEWOOD, CO 80227
O: (303) 989-5424
F: (303) 989-5598

DIANA E. ASKEW
SECRETARY-TREASURER
12322 S. WAMBLEE VALLEY RD
CONIFER, CO 80433
H: (303) 838-7577
O: (720) 946-0969
F: (720) 946-0973

DIRECTORS (2005-2008)

LAWRENCE T. CONNOLLY
29210 HIGHWAY 160, UNIT D
DURANGO, CO 81303
H: (970) 759-4477
O: (970) 385-6891
F: (970) 385-6295

LES E. DOEHLING
3124 AMERICANA DRIVE
GRAND JUNCTION, CO 81504
H: (970) 523-1607
O: (970) 683-6234
F: (970) 683-6240

GARY D. GABLE
6538 VIVIAN STREET
ARVADA, CO 80004
H: (303) 422-0199
O: (720) 692-8838
F: (720) 692-0470

MICHAEL M. GREER
7174 UNION STREET
ARVADA, CO 80004
H: (303) 279-5452
O: (303) 271-8787
F: (303) 271-8706

DIRECTORS (2007-2010)

DOUGLAS R. BERLING
11536 COMMUNITY CENTER DR, #87
NORTHGLENN, CO 80233
H: (303) 252-1861
F: (303) 252-1863

MICHEAL BOUCHARD
929 CLIMAX LANE
PUEBLO, CO 81006
H: (719) 542-8055
O: (719) 590-9194
F: (719) 590-9111

RUSSELL CLARK
CLARK LAND SURVEYING INC.
119 NORTH WAHSATCH AVENUE
COLORADO SPRINGS, CO 80903
O: (719) 633-8533
F: (719) 633-8822

ROGER D. NELSON
19014 E. VASSAR DRIVE
AURORA, CO 80013
H: (303) 200-1078
O: (303) 353-3916
F: (303) 751-2581

WFPS DELEGATE (2007-2008)

DAVID C. DIFULVIO
FARNSWORTH GROUP
8055 EAST TUFTS AVENUE, SUITE 850
DENVER, CO 80237
O: (303) 692-8838
F: (303) 692-0470

NSPS GOVERNOR (2007-2008)

WARREN D. WARD
P.O. BOX 653
FRASER, CO 80442
H: (970) 887-0462
O: (970) 725-3347
F: (970) 887-0463

Dear Fellow Members,

In my previous letter, I pointed out the necessity of spreading the word about the benefits of PLSC membership to non-members, to increase support for our professional organization during these difficult economic times.

I am pleased to report that some real progress is being made. Either my pleas for delinquent members to pay their annual dues, or a large mailing of reminder notices, or both, had some effect. The overdue payments, combined with severe cost cutting in travel, publications and Peg Ackerman's lobbying expenses, helped to bring the PLSC's financial statements back into the black. While it gives the board some breathing room, it is not yet a cause for celebration. There are still many members who have not yet paid. If you are among them, turn to the renewal form in this issue and please consider renewing immediately. Our dues are among the very lowest for a state surveying organization in the entire nation — it's a great value.

One of the key benefits of a PLSC membership, aside from this publication you are reading, is the annual Fall Technical Session that will take place in November at the University of Denver. Education is an important part of our mission, and this is a valuable continuing education opportunity for you (or your employees) in a centralized location. We are assembling another top-notch group of speakers and instructors on a variety of topics that are relevant to your careers right now. A successful technical session will also allow the board to consider some kind of financial assistance to other various educational programs for surveyors, thereby furthering our investment in education for those entering our profession. Education truly benefits everyone.

In the meantime, the state and national economy continues to suffer some ominous changes that will impact us all. I hope this downturn will be mercifully brief, but no one knows. My thoughts on this are contained in an article about the "Surveying Slump" in this issue. I would welcome any feedback from anyone on this important issue.

On a brighter note, we have a commitment from Charlie Adams at the State Board of Licensure to provide regular updates, something that has been absent from *Side Shots* for the past several issues. Welcome, Charlie! We are also wrapping up the call for nominations for various PLSC officers; nominees from the western slope and other areas far from the Front Range are especially welcome (special thanks to Les Doehling, John Noonan, Larry Connolly and others who have dealt with the inconvenient distances). We have continuing developments to report from the Legislative Committee, minutes from the June 13th meeting of the PLSC Board, a concise summary of the April WFPS meeting, a fresh batch of photos from your colleagues in their formative years as surveyors, and the latest news from the state chapters.

The continuing support, encouragement, and contributions of articles and news from so many of you, is continuing evidence that the PLSC really matters. That makes me very proud. Any of those 1,793 licensed surveyors in Colorado who are not a part of this organization are really missing out, as well as the non-PLS surveying practitioners — keep spreading the word whenever you can. I wish you all much success for the remainder of the summer.

Sincerely, John B. Guyton, PLS

DEDICATED TO THE IMPROVEMENT OF LAND SURVEYING EDUCATION AND PRACTICE.

**PROFESSIONAL LAND SURVEYORS
OF COLORADO, INC.**

AFFILIATE—NATIONAL SOCIETY OF
PROFESSIONAL SURVEYORS
MEMBER—COLORADO ENGINEERING COUNCIL
MEMBER—WESTERN FEDERATION OF
PROFESSIONAL SURVEYORS

OFFICERS (2008)

JOHN B. GUYTON
PRESIDENT

Flatirons, Inc. • 3825 Iris Avenue, Ste 395 • Boulder, CO 80301
O: (303) 443-7001 F: (303) 443-9830

TOM T. ADAMS
VICE-PRESIDENT

1210 24th Lane • Pueblo, CO 81006
O: (719) 546-5454 F: (719) 546-5414

GENE KOOPER
EXECUTIVE DIRECTOR

8151 W. Evans Ave. • Lakewood, CO 80227
O: (303) 989-5424 F: (303) 989-5598 (fax)

DIANA E. ASKEW
SECRETARY-TREASURER

12322 S. Wamblee Valley Road • Conifer, CO 80433
H: (303) 838-7577 O: (720) 946-0969 F: (720) 946-0973

**2008 PLSC CHAPTER
ORGANIZATION**

CENTRAL COLORADO PROFESSIONAL SURVEYORS
President Bill Buntrock: O: 303/829-4047

Vice President Todd Beers; Secretary Norm Simonson;
Treasurer Kurt Ernstberger

Directors: Randall Zanon, John Doty, James Rihaneck, Earl Henderson,
Rob Snodgrass, Ann Oden, Heather Robinson

NORTHERN CHAPTER - PLSC, INC.
President Steve Varriano: O: 970/613-1447

Sec'y-Treas. Rob Hintz

Directors: Vince Costanzi, Mike DeDecker, Laine Landau

**NORTHWEST 1/4 COLORADO
LAND SURVEYORS**

President Ridgway C. Moon: O: 970/879-1987

Vice President Gordon R. Dowling; Sec'y-Treas. John Noonan
Directors: Thomas H. Effinger, Peter Epp, David Ginther,
James W. Joy

**SOUTHERN COLORADO PROFESSIONAL
LAND SURVEYORS**

President Mark Johannes: O: 719/633-8533

Vice President Joe Alessi; Secretary Mike Bouchard;
Treasurer Daniel Hantel

Directors: Nathan Lira, Randy Reeves, Bill Brooks,
Mike Mincic, Dennis Craig

SOUTHWESTERN CHAPTER - PLSC, INC.
President Tom E. Au: O: 970/3850563

Vice President Clyde J. King; Secretary Robert L. Trudeau
Treasurer David L. Sieler

WESTERN COLORADO LAND SURVEYORS
President Richard Mason: O: 970/243-8300

Vice President Thomas Sylvester; Sec'y-Treas. Stanley Werner
Directors: Richard Bullen, Leslie Doehling, Patrick Green, Jonathan
Kobylarz, Robert Larson, Dennis Shellhorn, Scott Thompson

COLORADO SPATIAL REFERENCE NETWORK
President Russell Clark: O: 719/633-8533

Vice President Dan Smith; Secretary Pam Fromhertz
Treasurer Todd Beers

Directors: Brian Dennis, Roger Nelson, Frank Kochevar,
Kevin Hoffman, Matthew Barr

SIDE SHOTS

AUGUST JOURNAL 2008

VOLUME 39

NUMBER 3

New This Quarter

- Letter From The President.....2
- It's All in the Meridian5
- Surveying Slump?.....7
- Control Points15
- In Memory of Georgia Satterlee11
- Do You Recognize Your Peers?11
- Report of the State Board of Licensure.....13
- PLCS Fall Technical Session.....14
- Chapter News21
- Sustaining Members.....29

Committee Reports:

- Legislative Update27
- Western Federation Board of Directors Meeting28

Side Shots is the official publication of the Professional Land Surveyors of Colorado, Inc. and is published quarterly for the betterment of the surveying profession.

John B. Guyton
President

Tom T. Adams
Vice President

For Editorial Correspondence, contact:

John B. Guyton

Chair, Publications Committee

3825 Iris Ave., Boulder, CO 80301

303-443-7001 • jguyton@flatsurv.com

This publication is not copyrighted and articles may be reprinted with due credit. Statements made and opinions expressed are from the contributors and do not necessarily express the official views of the Professional Land Surveyors of Colorado, Inc.

Deadlines for editorials, articles, pictures and advertising are January 1, April 1, July 1 and October 1. All material received after the current deadline will appear in the next issue of Side Shots.

We would like to invite anyone who is interested to advertise in our newsletter - Side Shots. Do you have something you want to sell, trade or buy? Why not use Side Shots for your next ad. We can also reproduce business cards for advertising. All material must be sent to Gene Kooper, 8151 W. Evans Ave., Lakewood, CO 80227; ekooper@uswest.net; 303-989-5424 before the editorial deadline (January 1, April 1, July 1 and October 1).

Current Advertising Rates:

Business card size or less - Member \$15.00; Non-member \$20.00

One-Half Page - Member \$75.00; Non-member \$100.00

Full Page - Member \$150.00; Non-member \$200.00

Invest In Your Future

By investing in our partnership

Metropolitan
State College
of Denver

The Professional Land Surveyors of Colorado, Inc. (PLSC) recently entered into a Partnership Agreement with Metropolitan State College of Denver.

The agreement will benefit everyone in the real estate and surveying communities who depend on quality surveying work to help their businesses thrive.

As part of the agreement, funding will be provided to Metro on behalf of the school's Surveying and Mapping Program. The funding will help the program to achieve the highest academic standards and ensure quality surveying work in Colorado for years to come.

Please send your donation to:
Colorado Surveyors
Education Foundation, Inc.
c/o Diana Askew, PLS
PLSC, Inc.
PO Box 704
Conifer, CO 80433

Education is the Future!

Call for Nominations

As Chairman of the Nominations and Elections Committee of the P.L.S.C., I am requesting nominations for the following positions:

- President
- Vice-President
- Secretary-Treasurer
- Director (4 positions)

Nominations by mail shall be sent to the Nominations and Elections Committee, c/o Animas Surveying & Mapping, P.O. Box 497, Durango, CO 81302 or by email to larry@animassurveying.com

Nominations shall include the name of the nominee, the position nominated for, and the nominee's contact information. The nominee shall notify the Nominations and Elections Committee that they are accepting the nomination.

**THE DEADLINE FOR NOMINATIONS
IS SEPTEMBER 1, 2008.**

This month on www.plsc.net

To view these articles, download this month's issue of *Side Shots*, and click directly on these links on page 4.

- Minutes of the PLSC Board of Directors meeting, held on June 13, 2008 at the home of Gene Kooper, Executive Director, in Lakewood, Colorado.
- Press release about formation of the Coalition of Geospatial Organizations, submitted by Curtis Sumner, Executive Director, ACSM

On The Cover:

Photos from last year's Fall Technical Conference held at the University of Denver.

FOR FUTURE PUBLICATIONS:

Send articles to:

John B. Guyton

Chair, Publications Committee

3825 Iris Ave., Boulder, CO 80301

303-443-7001 • jguyton@flatsurv.com

For advertising space reservation contact:

Gene Kooper

8151 W. Evans Ave., Lakewood, CO 80227

303-989-5424 • ekooper@uswest.net

For advertising specifications
and submission requirements contact

Sandy Birkey • 303-428-9529 • sandy@pub-house.com

It's All in the Meridian

By Gaby M. Neunzert, PLS

One of the more noticeable visual effects of a United States and Canada political map are some of the "straight line" boundaries of the western states or provinces. Usually boundaries follow natural features such as rivers, shore lines or watersheds, but, for example, Colorado and Wyoming are bound by east-west and north-south lines artificially drawn on a white paper and physically anchored in a featureless landscape. Both states would show up as rectangles on a Mercator map, even though on the ground the north-south boundaries as meridians converge on the North Pole and the east-west lines are parallel, small circle routes. Most of these states or provinces were created on paper during the 1840 to 1870 time period, with their boundaries physically surveyed on the ground some time later. Drawing these boundaries on a map, especially on a Mercator projection, is very easy, i.e., draw a rectangle; surveying the same boundaries on the ground before GPS and portable time, was considerably more difficult. With a transit and without calculations, establishing true north for the meridian involved mechanically splitting sightings of Polaris or a circumpolar star at eastern and western elongation. But since flashlights had not been invented, a lantern with a candle had to be used to illuminate the cross hairs and make field notes. At lower latitudes sighting Polaris was easy since the star was only 35° to 40° above the horizon and prolonging a straight line towards it produced good results; weather and remote location aside, running the border between Alaska and Canada could not have been easy with the pole star further and further overhead.

Compared to physically running a meridian, establishing a predetermined longitude to any degree of accuracy was almost impossible. Since the determination of longitude involves time, a portable chronometer, sufficiently rugged to survive the "wild west" and good ephemeris tables were needed. An error of one second in time produced an error of very roughly 1200 ft on the ground. Sighting stars with a 1m transit and poorly illuminated spider web cross hairs, probably yielded location accuracies of several minutes of arc or very roughly a mile. Getting a meridian initially located even near its intended position and later locating that same meridian further north or south to continue the line, speaks very highly of the original surveyors and their skills. Thus considering for example the 72nd meridian as shown in the illustration, which runs from the U.S.-Mexican border, through the Four Corners area to the southern border of Wyoming and is, including a slight dogleg on Colorado's western boundary, about 743 miles long.

In addition to controlling Canada's provincial boundaries, meridians also are used to define the Principal Points of the Dominion Land Survey; conceptually similar to the US Land Survey System. Starting with the First Meridian (97°27'28.41" W) and then the Second

through Seventh Meridian (102°, 106°, 110°, 114°, 118° and 122° W), Principal Points are located at about 24 mile intervals north or south, at the intersection of the respective Meridian and an east-west small circle route called "Base Line." Many Canadian Sections, just like in the U.S. about 1 mile x 1 mile, are surrounded on the outside by a "road allowance" either 1.5 chains or 1 chain wide. A word of caution: in a Township, Canadian Sections are numbered differently than American Sections!

Given the nature of cartographers, surveyors and maybe even politicians, laying out a meridian at random values, unless dictated by topography, is not "neat". As shown on the map (*see illustration map, page 6*), seven boundary meridians (25°, 27°, 32°, 34°, 37°, 39° and 40°) were laid out as integer values west of Washington, DC and yet another four (100°, 103°, 120°, and 141°) were reckoned from Greenwich. Washington, or more specifically the old Naval Observatory, was the official reference for the prime U.S. meridian from September 28, 1850 until August 22, 1912 for astronomical observations only, i.e. mapping on land, etc. During all this time Greenwich was used for navigation and it possibly would be of some interest to see how a harbor map of this time period referenced land by one meridian and water by another meridian. As chair of the International Geographic (or Meridian) Conference in 1884, the U.S. led the affirmative drive to make Greenwich the internationally accepted 0° or prime meridian through the Royal Greenwich Observatory on the outskirts of London. Without additional research, it appears that by Congressional action the Washington meridian was rescinded in 1912, but the Greenwich meridian has been adopted since 1884 by consensual usage only – just like the metric system – since April 5, 1893.

The 141st meridian as the boundary between Alaska and Canada is worth dwelling on a little longer. Alaska, or "Steward's folly", was purchased from Russia in 1867 for \$7,200,000 in gold. Included in the purchase was an 1825 boundary treaty between Russia and Great Britain for the 141st meridian boundary, which the U.S. accepted without anybody ever seeing any physical evidence. It was not until 1913 that the survey was finally completed and intervisible monuments were set and a 20 ft wide right-of-way (also called vista) was clear cut for most of its 647 mile length. Monument #1 is on the shore, near the hamlet of Gordon and Demarcation Point on the Beaufort Sea, the last monument, #181, was set on the south bank of the White River at elevation 3549 ft. From there the meridian line steadily climbs and probably is unmarked by monuments, mostly above the timber line and over glaciers, for about 98 miles to the southern terminus. According to modern maps, this point is on a glacier at roughly 12,800 ft ele-

continued on page 6

from page 5

vation and it is located about 2.6 miles to the NW of Mt. Saint Elias, the "official" southern end referred to by Van Zandt. At a salary of only a few dollars a day, some very thorough surveyors probably reflected on (or maybe cursed) "Steward's folly" considering that there were no human settlements within hundreds of miles, no snow-mobiles, no helicopters and maybe not even dog sleds to move supplies and equipment. Yet a straight line from "nowhere to nowhere," crossing two mountain ranges and at least three major rivers, had to be surveyed and clear cut. Now, fast forward to the present: Taking the border crossing as a reference point for indexing Google Earth®, the "clear cut" made roughly 100 years ago shows up on the satellite photography for most of its many miles. Google would however place the 141° meridian several seconds of arc to the east ! Even though referenced for the last 183 years, the 141° meridian is now a hot topic of discussion between the US (State Department) and their equivalent Canadian

lawyers. All this because of actual and perceived vast deposits of oil and gas in the Arctic Wildlife preserve and out into the Beaufort Sea towards the North Pole, for yet another about 1,221 nautical or about 1405 statute miles. Stay tuned!

Major References:

Bedini, Silvio, 2002, Jefferson & Science; University of North Carolina Press, Chapel Hill, NC. Editorial note: Bedini makes references in many other of his publications.

International Boundary Commission; several publications at: www.internationalboundarycommission.org

International Meridian Conference, Washington D.C. October 22, 1884; copies available from Project Gutenberg at www.gutenberg.org/etext/17759

Manual of Instructions for the survey of Dominion Lands; Natural Resources Canada Centre for Cadastral Management.

VanZandt, Franklin K. 1966; Boundaries of the United States and the several states: U.S.G.S. Bulletin 1212, Government printing office.

Illustration Map

Surveying Slump?

By John B. Guyton, PLS

July 1, 2008 - It's finally time to acknowledge the "elephant in the room" that few of us have been willing to talk about: The surveying business in Colorado is down. Since the PLSC does not compile revenue statistics, much of the evidence is anecdotal: Rumors of long-time survey companies that are struggling, other firms seeing record numbers of unsolicited resumes, and larger than usual numbers of surveyors showing up at pre-bid conferences. And yet there are stories of "pockets" of great activity, including the energy-boom regions of the western slope. What's the typical Colorado surveyor to make of this conundrum? Is it time to panic, or hold on for an upturn?

The need for surveying services will never go away. Whenever changes are planned to a parcel of property, including redevelopment or a conveyance, one of us is required. Some economic activities involving property are relatively unaffected, such as Federal, State and local government projects. Some private developments that have been in the works for years will continue to completion despite any short run downturn in the economy. But the dominating drag on the overall surveying business right now has been the sharp reversal in residential and commercial development in some parts of

the state.

The U.S. Department of Commerce reported that permits for single family housing in Colorado rose 20.4 percent in 2004, but has been declining ever since: -1.5 percent in 2005, -24.4 percent in 2006 and -30.6 percent in 2007. *Commercial Broker Quarterly*, the publication of the Denver Metro Commercial Association of Realtors®, reported a record \$427 billion worth of commercial real estate traded hands in 2007, but most of that volume occurred in the months prior to August, when the credit crunch began to impact commercial real estate. They are forecasting that investment levels in 2008 may be as much as 40 percent below last year, attributing the decline mostly to investors and lenders' "wait-and-see attitude" and lack of investor confidence.

The lack of consumer confidence is certainly affecting the housing market. In late June, the Conference Board reported that consumer confidence hit a 16-year low. The Colorado unemployment rate was 4.4 percent in April of this year, up from 3.6 percent a year ago. High energy and food prices are reducing people's discretionary income, forcing a reduction in spending on other goods and services. Record foreclosure rates and

continued on page 8

Figure 1: Last year, Colorado's Front Range counties were among the worst in the nation for foreclosure rates, as shown below.

Courtesy of The Atlantic, January/February 2008. Sources: RealtyTrac; U.S. Census Bureau; Miami-Dade County; Zip Realty. Graphic by Ryan Morris."

from page 7

tightening consumer lending standards will affect people's ability to buy, in some cases, for many years.

On the other hand, there are fundamentals that leave plenty of room for optimism that this downturn, at least for Colorado, may be a short one. Population is expected to grow another 2.1 percent in 2008, with the state population expected to exceed 5 million for the first time. Our state still ranks 8th in the nation for per capita income. Retail spending has not dropped by as much as many experts predicted. Richard Wobbekind at the University of Colorado's Leeds School of Business has forecast an addition of 43,300 jobs statewide, a growth rate of 1.9 percent compared to a national rate of 1.1 percent. He reports the sector showing the greatest growth is "natural resources and mining," and the professional and business services that are serving that sector. There are other signs of strong regional projects in the pipeline, such as the development of ConocoPhillips massive new training facility in Louisville, and the spread of RTD's FasTracks network around metro Denver, with the associated economic development for both that will surely follow.

Besides the economy and supply/demand considerations, there are other well known factors that can affect the level of business activity for the surveying profession. With an average age of 57 or so, licensed surveyors will soon be approaching retirement age in record numbers, tightening supply and increasing demand for services for those who remain. And yet, that may be tempered by the impacts of clients using "google maps"

technology to do preliminary topography, GIS mapping and the direct use of GPS equipment by contractors. The increasing costs of doing business, including items like fuel, licenses for software like AutoCAD, insurance and medical costs, in a market that cannot absorb fee increases, may further the decline in available surveying professionals.

In times like these, it becomes more important than ever for Colorado's survey professionals to participate in the PLSC, including those who are not yet members. It affords an opportunity to network with colleagues, maintain online job boards, offer workshops to update and sharpen skills to adapt to changing market conditions, and to stay up to date on current legislative and other news that directly affects our bottom lines.

Ultimately, the future is unpredictable, other than the likelihood that it's going to be a bumpy ride. But there are plenty of reasons to be optimistic. During the course of my professional career, I have witnessed three of these sharp downturns in real estate activity. But we rebounded every time for a simple, fundamental reason: People will always want to live in Colorado, more so than in most other states. As long as that desire remains, surveyors have every reason to believe that all of these negative factors will be overcome. Eventually.

Your deadlines are our deadlines

Custom orders your way ... when you need them.

When your name is on it, our name is behind it.

Berntsen delivers.

The professional's choice in survey products • www.berntsen.com • 877.686.8561

FRONTIER
PRECISION inc
TECHNOLOGY FOR
INFORMATION AND MEASUREMENT

• **Service • Training • Support • Rentals •**

• **GPS • Total Stations • Robotics •**
• **VRS • Supplies • Stakes & Lath •**

Serving Colorado Surveyors since 1991!

FRONTIER
PRECISION inc
TECHNOLOGY FOR
INFORMATION AND MEASUREMENT

NEW LOCATION!

5855 E. Stapleton Drive North - Unit A140 - Denver, CO 80216

1.800.652.1522 - 720.214.3500 - www.frontierprecision.com

Toll Free Technical Support Hotline: 1.888.797.4774

Monitor structural movement in any kind of city.
Well, almost any kind.

Introducing our most powerful surveying and monitoring system yet. The Trimble® S8™ Total Station. A top-of-the-line performer, it offers the ultimate in flexibility and surveying precision. The Trimble S8 also packs a punch with structural monitoring capabilities ideal for handling a wide range of applications, from tunneling to transportation, with unsurpassed ease and accuracy.

Featuring innovative new FineLock™ technology, the Trimble S8 can detect any structural movement—crucial, when working in high-consequence situations. Add to this, state-of-the-art software for lightning fast data analysis, and you have a total package certain to expand your options and your business, instantly.

Learn more about the all-powerful Trimble S8 for yourself.
Visit www.trimble.com/S8

 Trimble

© 2007, Trimble Navigation Limited. All rights reserved. Trimble and the Globe & Triangle logo are trademarks of Trimble Navigation Limited, registered in the United States and in other countries. S8 and FineLock are trademarks of Trimble Navigation Limited. SUR-160
Architectural model courtesy of Archetype 3D and Riverfront Park.

**FOR MORE
INFORMATION
CALL YOUR
TRIMBLE DEALER**

AGA Geodimeter
Denver, CO
303-431-1652

Frontier Precision
Denver, CO
800-652-1522

Vectors Inc
Denver, CO
303-283-0343

In Memory of Georgia L. Satterlee of Castle Rock, 1958-2008

By Ann Oden Director, CCPS

There aren't many women in the surveying profession and therefore we tend to stick out in a crowd. This "crowd" was a monthly gathering of surveyors, the CCPS, a local chapter of the Professional Land Surveyors of Colorado which was held several years ago. Everyone in attendance had been asked to stand and introduce ourselves, and after that meeting Georgia walked up to me and personally introduced herself. She was new to Colorado and very interested in getting involved with the professional organization. I found we had a lot in common...Idaho, surveying, the love of the outdoors and our dogs. Over the course of the following year, my elderly Mother was slowly fading away and this became a topic of discussion between us. We often spoke on the phone. Georgia was a great comfort to me then and eventually when my Mother passed, she took the time to check in on me. She had a wonderful passion for helping others and I came to know her as a very caring soul. For this, I will be forever grateful.

The beginning and ending dates which now mark Georgia's life are connected by a dash. That dash represents the time she spent on this earth and how she lived, loved and cared about others. For those who knew and loved her, we all know exactly what that dash represents. I feel blessed to have known such an individual and look forward to a time when again our paths will cross. I will certainly miss that big beautiful smile of yours, Georgia.

Do You Recognize Your Peers When They Were Younger?

Email your answers to
Tom Adams at
tom@plsc.net

Answers will appear
in the next issue
of *Side Shots*.

ALLEN PRECISION EQUIPMENT

800.241.6223

Epoch 25

- Affordable, accurate and reliable real-time positioning
- Reference network ready
- 35 Watt Pacific Crest radio for long range solutions
- All components built for outdoor rugged environment
- High-quality measurement results in several modes including RTK and Static by using advanced L1/L2 GPS technology
- Packages available with TDS Rangers or Recons or use your own TDS collector

STARTING AS LOW AS

\$499/mo.

FREE

WITH PACKAGE PURCHASE

INSTRUMENT PACKAGE

EQUIPMENT	PRICE
NEW Focus 4 Total Station	\$6295.00
TDS Recon 400X Collector	FREE
Heavy-Duty Wood Tripod	\$ 188.00
Single Tilt Prism	\$ 215.00
8' Prism Pole	\$ 160.00
Prism Bag	\$ 40.00
PACKAGE PRICE	\$8697.00
SALE PRICE	\$7000.00
TOO LOW TO ADVERTISE!!!!	
Free Recon 400X with Package Purchase	

Repair and Service on your Precision Instruments

- Quick Turn Around Time Available
- Factory Certified Technicians

www.allenprecision.com

Report of the State Board of Licensure for Architects, Professional Engineers, and Professional Land Surveyors

by Charlie Adams, Program Director

I understand it has been a while since this report has appeared in Side Shots and I'm enthusiastic about making it a regular update again. A lot has transpired since the last report, so I'd like to take this opportunity to tell you about a few recent items that may be of interest to you. Some of the changes include new officers on the Survey Quorum. Bryan Clark, PLS, from Lakewood, is the Chairman; Cheri Gerou, AIA, and architect member of the Board from Evergreen is Vice-Chair; and Larry Connolly, PLS, from Durango is the Secretary for the Quorum.

Monitor Panel Up and Running – Again

The Board, through its Survey Quorum, has delegated to the Monitor Panel the review of land surveying work performed by licensees under probation with the board. Since the PE/PLS Board merged with the Architects Board to form the current State Board of Licensure for Architects, Professional Engineers, and Professional Land Surveyors, the Monitor Panel has not been active. Instead, the PLS members of the Board, through regular Board and Survey Quorum meetings, have been evaluating the work of licensees required to submit work products. Now, once again, the Monitor Panel is directly charged with this review to determine if the monitoree is meeting the generally accepted standards of surveying practice and the requirements of the Land Surveying Practice Act. At the Board's direction, the Monitor Panel shall evaluate and advise the Board as to the compliance with surveying standards and statutes of those required to submit surveying work for review. The Board has already appointed six professional land surveyors to the Monitor Panel and

divided the panel members into two groups: Panel A and Panel B. Two members have been designated as co-chairs to lead each of the two groups. The Survey Quorum and the Board are looking forward to getting the Monitor Panel up and running again in order to effectively and efficiently monitor licensees fulfilling probationary periods with the Board. For more information on the Board, the Survey Quorum, and the Monitor Panel, you can always visit the State Board website at www.dora.state.co.us/aes.

Continuing Education for Architects

A point of interest for professional land surveyors in Colorado may be the legislation that recently went into law regarding continuing education for architects in Colorado. As you know, Colorado law does not currently require continuing education for professional land surveyors or professional engineers. However, the Colorado Chapter of the American Institute of Architects was successful in their bid to require licensed architects in Colorado to now complete continuing education requirements prior to every two-year renewal period. The Board will enter into rulemaking in the coming months and will have rules in place to outline the specifics by January 1, 2009. The Board has also established a committee to assist in the drafting of rules. This committee consists of two architect members of the Board, one PLS member of the Board, one public member of the Board and also representatives from the American Council of Engineering Companies and representatives from your own Professional Land Surveyors of Colorado. The Board realizes the importance of including multiple stakeholders with interest in the concept of continuing education and is optimistic that the

process will end with an effective set of rules to increase protection for the consumers of Colorado. Please check the State Board website for progress updates and minutes from the committee meetings.

Meet the Board's Staff

We have had some turnover with the Board staff in recent months, but now there is a great team in place. Although instructions for contacting Board staff are posted to the State Board website at <http://www.dora.state.co.us/aes/contact.htm>, I would like to take this opportunity to introduce my staff to you. Carmena Minor is the Board Enforcement Analyst and her contact information is Carmena.minor@dora.state.co.us or 303-894-7792. Carmena deals with all enforcement related issues to include complaint analysis and processing. Also, the Board has two administrative assistants, Lynn Ramirez (applications referred for Board review) and Charlene Wisher (Board meeting facilitation and general inquiries). Lynn can be reached at lynn.ramirez@dora.state.co.us or 303-894-2319 and Charlene can be reached at Charlene.wisher@dora.state.co.us or 303-894-7775.

With a handful of challenges and opportunities on the horizon, it continues to be a busy time for the Board. Again, I would like to thank PLSC for giving me this opportunity to communicate with your profession. I look forward to working with PLSC in order to ensure the best public protection for the great people of Colorado.

Announcement – The PLSC proudly presents:

PLSC Fall Technical Session

November 13, 14 & 15, 2008

Driscoll Center South
University of Denver
2050 E. Evans Avenue, Denver

Circle your calendars! Make plans to attend and join the distinguished faculty and your fellow PLSC members for the 2008 Fall Technical Session. Enhance your knowledge, skills and career with the latest training at this once-a-year opportunity.

Watch for your official Fall Technical Session brochure in the mail, or check www.plsc.net for updates and registration information.

The following is a preliminary schedule of course descriptions and times;

Thursday, November 13th

- David Doyle, NGS Chief Geodetic Surveyor –
 - 1/2 day Latest developments in the NAD83 NSRS 2007 readjustment,
 - 1/2 day on the NGS 10-year plan.
- Dennis Mouland – “To Accept or Not Accept,” and the new BLM manual.
- Gaby Neunzert – One of his 24 workshop topics, to be decided

PLSC Annual Membership Meeting during and following Lunch

Friday, November 14th

- John Stahl – “First Surveyor Doctrine”
- GPS Real Time Network Forum
 - 1/2 day GPS, RTN basics along with CORS and OPUS
 - 1/2 day various talks specific to RTN and round table discussions..
 - Potential speakers include William Henning, NGS RTN Program Manager, Bill Stone, NGS NM Geodetic Advisor, Pam Fromhertz, NGS CO Geodetic Advisor
- Peter Curtis, ESRI Broomfield and Donny Sosa, ESRI Redlands, “Intro to GIS” including computer lab (only 20 seats available!), and “GIS for the Surveying Business.”
- Gaby Neunzert – One of his 24 workshop topics, to be decided

PLSC Award Ceremony during and following Lunch

Saturday, November 15th

- Gaby Neunzert – Technician Session
- Dave Pehr, Esq. – “Adverse Possession” or other topic to be decided
- John Stahl – “The Surveyor in the Role of Mediator”

Control Points

By Warren Andrews, PLS

Unfortunately, in the previous article on Gunter's Chain, the editor changed the word *metre* to *meter*. A *meter* is the English word meaning a dial gauge, usually measuring water, gas, or electricity; a *metre* is the unit of length in the *Système d'Internationale (SI)* or international system of weights and measures. (Two point five four (2.54) centimeters exactly equals one inch; the conversion factor between the American and the SI system).

This article is intended to mention another mathematical concept that is a real sleeper and that is the concept of zero. Have you ever thought how difficult it would be if you didn't have a zero in your calculations? Well there is one system of numbers still rarely used today that does not have a zero and that is Roman numerals. If you think our decimal system is difficult try calculating using Roman numbers; you essentially have to know the answer before you can do the problem, either counting forward or backward.

There is one remnant in a system we still use for measuring time that causes trouble, for example, in when did the millennium end or begin. There is no zero in the Christian calendar. But where did this all start from? There is a fascinating little paperback book entitled *Zero, The Biography of a Dangerous Idea* by Charles Seife. In Chapter Zero Seife states, "Zero is powerful because it is infinity's twin." "The biggest questions in science and religion are about nothingness and eternity, the void and the infinite, zero and infinity. The clashes over zero were the battles that shook the foundations of philosophy, of science, of mathematics, and of religion." Did you know that the Christian Church banned the use of zero for many centuries saying it was the work of the Devil?

The Greek philosopher – mathematician Pythagoras couldn't conceive of zero because he said it was nothing, or in philosophy it was the same as chaos or non-existence and that was intolerable. He used the counting numbers (and

cardinal numbers of 1,2,3, etc.) but he couldn't cope with the *ordinal* numbers, 0,1,2,3, etc. Zeno's Paradox of Achilles racing the tortoise but never passing it could not be solved without the concept of zero that the Greeks and Romans did not have.

Zero as a place marker comes from the Babylonian so they could distinguish between, say, 61, 601, 6001, etc. In our positional notation system, which comes from that, zero is absolutely indispensable. But zero as a number comes from India, uncontaminated with Greek philosophy, through the Arabic mathematicians. In our present base 10 numbering system you have 1,2,3,4,5,6,7,8 and 9 but you have to have another number to

start with and that is zero so the system really goes 0,1,2,3, etc. If you notice even the keyboard on your computer is badly confused because it has zero after the 9, not before the 1 where it should be. Try counting with a stopwatch without using zero; it doesn't work. Or try calculating coordinates on an x,y,z axis without a zero point; you can't do it. Even Descartes and his colleagues realized this when he invented the Cartesian Coordinate System (so vital to surveyors).

Newton and Leibniz used zero and infinity in developing the calculus; it's a powerful tool. In fact we could not have modern science at all as we know it without that not-so-simple little zero.

C.A.C.S

COLORADO ASSOCIATION OF COUNTY SURVEYORS

March 28, 2008

Dear Mr. Guyton:

As you may be aware, our organization represents the County Surveyors within Colorado.

At our meeting of March 1, 2008, we discussed the recent action of the PLSC Legislative Committee regarding proposed changes to 38-51-107.

Our understanding is that the Committee proposes to eliminate the "20 year rule" as stated in Section (2). Additionally we understand that it is proposed that a survey plat be filed if offsets to property corners/lines are established in the field.

After thorough discussion and vote by board members, we chose to appeal directly to the PLSC Board.

We ask that you abandon any proposed changes to the "20 year rule". We feel it is reasonable as it stands, and would present undue hardship on "small shop" land surveyors. Also, we feel that such a change would cause an increase in the volume of deposited survey plats such that County administrations would resist, or at worst, disregard the timely depositing of survey plats. We are also concerned that a hardship would exist for owners of simple lots within a subdivision. In conclusion, CACS is not convinced that this change clearly benefits the public good.

As to requiring survey plats when offsets are established, we agree with, and support, this proposed revision to the Statute.

Please advise the CACS as to your course of action.

Thank you for your time and consideration.

Jason Emery,
President C.A.C.S.
Boulder County Surveyor

Defining industry standards for over a century

Isn't that Wild?

People you trust ■ Products you rely on ■ Service you count on

For more info, visit www.leica-geosystems.us

System 1200
2004

SmartStation
& SmartRover
2005

SmartPole
& GLONASS
2006

TPS1200+
2007

■ **The pioneers and visionaries of the survey world – this is simply an indisputable fact!**

From building the foundation of modern surveying with the development of the legendary T2 to revolutionizing the industry with the introduction of the world's first total station with integrated GPS, Leica Geosystems has positioned itself as the premier manufacturer of surveying equipment in the world.

A thirst for innovation, combined with a keen sense of entrepreneurship and an unwavering dedication to quality, has kept Leica Geosystems as the leader in the surveying industry throughout the decades.

2008 ➤

Hixon Mfg. & Supply Co.
Fort Collins 800-762-5252
Denver 303-694-0012

- when it has to be right

Are you delinquent?

Have you paid your membership dues for 2008 yet?

Nearly 500 of you have not – and the year is half over!

PLSC has one of the least expensive memberships in the entire country, and the board is considering a rate increase for the first time in 18 years. Renew now at the old rate.

Whether you have received a mailed invoice or not, PLEASE fill out the membership renewal form and mail to Diana Askew, Secretary/Treasurer TODAY.

**Wednesday September 10 and
Thursday September 11, 2008**

At

The Ranch – Larimer County Fairgrounds and Events
5280 Arena Circle, Loveland, Colorado
<http://www.larimer.org/theranch/>

Friday September 12, 2008

Golf Tournament sponsored by GITA
Tours of Survey and GIS related businesses

Visit us at
www.GISintheRockies.org

Sponsored by the regional
societies and chapters of :
ASPRS - GIS Colorado -
GITA - PLSC - URISA

PROFESSIONAL LAND SURVEYORS OF COLORADO, INC.

Purpose

The purpose of this organization shall be to improve the profession of Land Surveying in Colorado. (Article II, Articles of Incorporation)

Membership

Voting Member --- Any person who is a registered land surveyor in the State of Colorado, and whose registration is in full effect, shall upon payment of \$75 annual dues, be a voting member of P.L.S.C., Inc. and as such shall have full voting and office holding privileges. (Article VIII a., Articles of Incorporation)

Associate Member --- Any person who is interested in land surveying shall, upon payment of \$55 annual dues, be an associate member of P.L.S.C., Inc., but shall have no voting or office holding privileges. (Article VIII b., Articles of Incorporation)

Student Member --- Any undergraduate student who is interested in land surveying shall, upon payment of \$15 annual dues, be a student member of P.L.S.C., Inc., but shall have no voting or office holding privileges. (Article VIII c., Articles of Incorporation)

Retired Professional Land Surveyor --- A Colorado licensed Professional Land Surveyor who no longer practices land surveying (including field work, office work and consulting). He/she however may continue to maintain his/her license in effect and shall not be precluded from acting as an expert witness or court appointed commissioner. This is a non-voting classification. The annual dues shall be \$30.00. (Article VIII e., Articles of Incorporation)

Sustaining Member --- Any person or firm engaged in a business related to land surveying or interested in the land surveying profession shall, upon contribution of \$200 annually, be a sustaining member of P.L.S.C., Inc., but shall have no voting or office holding privileges. (Article VIII d., Articles of Incorporation)

Dues --- Dues shall be due and payable as of January 1st for the coming year and shall be delinquent if not paid by April 1st following. Membership rights cease when dues become delinquent. (XVII. Bylaws)

Standing Committees

PLSC has both standing and special committees. If you would like to be involved with any committees, please contact the executive director at "ekooper@uswest.net" or contact the committee chair as found on the PLSC Website at www.plsc.net Following is a list of the standing committees. See the website for special committees

Nominations and Elections	Legislative
Publications	Liaison
Survey Monumentation and Standards	Membership
Ethics and Fair Practices	Education and Seminars

Meetings

Directors' meetings shall be held at least quarterly and, if possible, in conjunction with the annual general membership meetings and chapter workshops.

CCPS

I do not know about you, but I am receiving several resumes from individuals everyday looking for surveying jobs. Many resumes have nothing to do with surveying, but the ones that do, I direct towards the PLSC job board located at www.plsc.net/jobs/jobs.htm. If you have a job opening, please list it under Colorado Positions Offered. If you need a job, the job board allows you to post your resume under Colorado Positions Wanted.

The 2008 CCPS BOD, in memory of Bill McComber and Art Hipp, has volunteered to clean up the Colorado Veterans Memorial on November 9, 2008. If you would like to volunteer, please contact any of the CCPS Officers or Directors or email PLSC-CCPS@hotmail.com. More information on the monument can be found at www.coloradoveteransmonument.org.

The CCPS Fall scholarship campaign is now over. We are now accepting scholarship applications

for spring 2009, which are due no later than December 1, 2008. Applications can be found at www.plsc.net/chapters/chapters.htm

The complete 1877 Hayden Atlas is available in a reduced-size 12"x18" format. The prints are color-fast as they are printed on a color laser printer, printed on heavy-weight bond paper, and then coiled together to create a book. Please contact any of the CCPS Officers or Directors or email PLSC-CCPS@hotmail.com to place an order, or attend the next CCPS General Meeting. Cost: \$70.00

Information on upcoming Board of Directors Meetings can be found on the Central Chapter Forum page at www.plsc.net. Board of Directors meetings are held on the first Thursday of every month.

The August 28th CCPS general membership meeting will be held at 7:00 P.M. at our Northwest location: Table Mountain Inn, 1310 Washington Avenue, Golden, Colorado. Free dinner begins at 6:30 P.M. Cash bar

opens at 6:00 P.M. Guest speaker: Jason Emery, on the 40th Parallel Monument located on Baseline Road in Boulder.

The October 23rd CCPS general membership meeting will be held at 7:00 P.M. at our Southeast location: Doubletree Hotel Denver Southeast, 13696 East Iliff Place, Aurora, Colorado. Free dinner begins at 6:30 P.M. Cash bar opens at 6:00 P.M.

General membership meetings are held on the fourth Thursday of January, March, May, August and October. The Meeting location rotates between the Northwest location (Table Mountain Inn in Golden Colorado) and the Southeast location (Doubletree Hotel Denver Southeast).

Respectfully submitted,
Bill Buntrock, PLS
President, CCPS

continued on page 22

Complete Photogrammetric Services

MAP WORKS

Contact: Ralph Vomaske, Certified Photogrammetist, ASPRS

7625 W. 5th Ave. #203E • Lakewood, CO 80226

Phone: 303-445-1856

Fax: 1-877-606-7982

E-mail: mapworks@mho.net

DISTANCE DELIVERY OF COURSES FOR

LAND SURVEYORS

Now it is possible to pursue or advance a career in land surveying via distance delivery.

- Select courses individually or as part of the degree completion program.
- Enroll year-around; take six months to complete a course.
- Take exams close to home or work.
- Communicate with your instructor by e-mail or telephone.

Twelve Self-Paced DVD Lecture Courses

SUR 1510-4	Surveying I
SUR 2520-4	Surveying II
SUR 2530-4	Route Surveying
SUR 2550-3	Surveying Computations
SUR 3100-3	Survey Data Adjustment/Analysis I
SUR 3150-2	Astronomy for Surveyors
SUR 3220-2	Real Property Descriptions
SUR 3300-3	Photogrammetry
SUR 3540-3	Boundary Law I
SUR 3700-3	Geodesy I
SUR 4510-3	Map Projections and Coordinate Systems
SUR 4540-3	Boundary Law II

All courses (except SUR 4540) taught by:
Herbert W. Stoughton, PhD, PE, PLS, CP
Head of Metro's Surveying and Mapping Program

On-line Course

COM 390F-3 Technical Writing for Engineering Technology

Noncredit LSI Review Course

Are you preparing for the PSI or PLS exam?
Help is available! Forty (40) hours of videotaped preparation for LSI and PLS exams.

For more information and registration visit our web site:
www.mscd.edu/~surdd or send an email to mscd_surdd@mscd.edu
or call Extended Campus at 303-721-1313.

CHAPTER NEWS

from page 21

CSRN

The Colorado Spatial Reference Network is embarking on an ambitious partnership effort with GNSS Real Time Reference Network equipment manufacturers, owners and administrators to: 1) Share Data; 2) Share Sites; 3) Share Subscriptions. As networks continue to grow and overlap one another opportunities to consolidate infrastructure and technologies are being investigated and considered.

To kick-off this effort a Colorado Networks meeting was hosted by Nolte on June 13. The meeting was well attended by network owners such as Mesa County, Leica, Trimble and TopCon. Local stakeholders and equipment vendors such as Hixon Mfg. & Supply and Rocky Mountain Lasers / Total Positioning Solutions were also in attendance. The meeting resulted in a favorable position to move forward and explore developing a partnership plan inclusive of all Colorado networks. Individual meetings with network owners will be held in late July to identify potential pitfalls, contractual obligations, user needs and expectations.

The CSRN partnered with Vectors Inc. and O'Neill's Positioning Services as co-host of a Field to Finish Workshop presented by Comm-Tech on June 5. Inclement weather did not prevent the field portion from successfully taking place. The data was later downloaded into AutoDesk Civil 3-D for analysis and visualization.

The next CSRN Open Board Meeting will be hosted by Woolpert on August 27.

With a diverse group of private, government and local companies the CSRN is currently membership dues free. If you are interested in becoming a member please contact us through our website at www.CSRN.us.

Dan Smith
CSRN V.P.

continued on page 24

NOTHING BEATS EXPERIENCE.

AGA is the most experienced sales and service organization in Colorado. So we'll get your crews up and running fast. And the faster they get efficient, the faster you will realize your return on investment.

AGA

Advanced Geodetic Applications

14700 W. 66th Place, #10
Arvada, CO 80004

303-271-0077

www.agageo.com

With the most experienced service department in the region and in-house support, we have the resources to fulfill our commitment to total customer satisfaction. To further support our customers we offer accessories, training and both short and long-term rentals of the most current systems.

We sell and support the complete line of Trimble surveying solutions

- GPS field surveying systems
- GPS infrastructure solutions
- Robotic and servo-driven total stations
- Digital levels
- TDS data collectors
- Trimble Controllers and solutions

SWC/PLSC

I would like to thank all of you who attended our seminar in June. We had about 85 people attend this year. I hope that all of you learned some new thoughts and ideas that will make you better surveyors and better professionals. Vector's Inc and Olympus Aerial Surveys were also in attendance and provided some great door prizes.

I would also like to thank all of our speakers: Gene Kooper, Walter Robillard, Randy Bloom, Roger Nelson, Charlie Tucker and Gary Gable. I was not able to attend all of the classes, but I did hear great things from people in each class.

David Freienmuth did most of the legwork to put on this event and deserves a special thank you as well. Dave has been a key factor in putting on this event for the past several years and all of us in the SWC/PLSC appreciate his efforts.

Our last chapter meeting was held in Bayfield and the next meeting on August 14, 2008 will be at Christina's in Durango. After we take care of chapter business Dave Freienmuth will lead a discussion on continuing education. Bob Greene with Vector's Inc may also be by to speak on scanning and digital imaging.

I hope everyone is having a prosperous year despite the high gas prices.

Thomas E. Au, PLS
President, SWC/PLSC

NC/PLSC

The Northern Chapter has meetings the first Wednesday of the month except for the months of June, July and August. The meetings are held at various locations, for more information contact me at (970) 613-1447.

It was a tough spring this year for many of our members. Work was slow for some of them and King Surveyors in Windsor suffered some minor damage from a tornado.

I received a call in May from Gene Kooper shortly after the tornado touched down in Weld County. He wanted to let me know that the

PLSC was ready to help any surveyors who were injured or who lost equipment during the storm.

Ron Perkins will be taking over as Northern Chapter President in September.

Steve Varriano
President NC-PLSC

NW 1/4 CLS

During our July 10th meeting in Hayden, we discussed the possible CORS Base Station and how the financial impact of the declining economy will probably make it impossible to pull off this year. We also discussed the electronic creation of a Land Survey Plat index, what the possible costs were, and if Skidge could get the County Commissioners or the Clerk and Recorders office to move the project into the future if we can get the database current. We are meeting again September 17th at the Creekside in Hayden and all nominations are welcome for future officers, which will be formally elected on that date.

Brian T. Kelley
NW 1/4 Chapter

SCPLS

The Southern Chapter of Professional Land Surveyors will be having their annual Paul Grout Golf Tournament at Hollydot Golf Course in Colorado City on Saturday, August 9th. Come on down for a great time golfing with your fellow surveyors. Enjoy dinner after golfing as well as a chance to win prizes. Details will be available on

the chapter page at www.plsc.net/chapters/scpls.htm.

The Chapter will also be having its annual Fall Workshop September 5 and 6 in Colorado Springs. We will have several interesting speakers on a variety of topics. See our chapter page for more details.

Mark Johannes, PLS
Southern Chapter PLSC

WCLS

Western Colorado Land Surveyors met on July 9, 2008. At the top of our agenda was a question regarding beneficial grants to the local professional community. We enjoyed a presentation from Mr. Charlie Gains on behalf of the Mesa State College Construction Management Program in Grand Junction, Colorado. Mr. Gains expressed a need for support to foster a well-funded program to instruct students that want to advance their skills in the growing field of construction management. Based on that presentation and a loftier goal of generating interest for a Land Surveying Program, the Chapter has agreed to provide \$5000 toward the grant. The funds will provide for the purchase of survey equipment and will serve as an incentive for the building trades to add to the grant.

We hope that all the Chapters have the opportunity and resources to provide assistance to advance the profession through similar community and educational outreach programs.

Rick Mason
President, WCLS

Stoughton retires

Just as this issue of *Side Shots* was going to the publisher, word was received that Dr. Herbert Stoughton retired as the sole professor in the Metro State survey program. It is too soon to tell what this means for the future of the program, but with the appointment of a new PLSC transition task force and support from Metro State College, we are hopeful that a replacement for Dr. Stoughton will be appointed and that the program will continue without interruption to educate the next generation of professional Colorado surveyors.

Radios

Mountain Navigation Inc.

GPS/RTK Network Cellular Connection Solutions

Radios

**Complete Systems for GPS/RTK Connections
Starting at \$1,295.00 for Single Rover
\$2,500.00 for Base/Rover System
GPS Network Compatible**

Stop wasting valuable field time fighting for clear UHF frequencies just to do your job.

With *GPS/RTK Connect* by Mountain Navigation, you have a dedicated private cellular modem communication network that will increase your production from the very first day. Easy to use, no configuration required after initial setup. All cables, batteries and mounting hardware are included in the kit.

You have the option to use the system as a point to point base/rover configuration, or use it to link up to a GPS Network for added value to your GPS system investment.

We have the tools, the experience and the equipment to increase your production and eliminate downtime by crowded legacy UHF radio systems.

Call for a demonstration and a free one week trial with your GPS on your projects. See for yourself the results that will add cash to your bottom line.

Low cost of ownership with plans as low as \$13.00 per month for unlimited data service per modem. Return on investment is as little as 35 days!

Ask about our GPS base station installation services and network design consultation services. Single base installation to multi-site networks.

Compatible with all existing GPS Networks Via Direct Dial up and Ntrip protocols. Use with any manufacture of GPS and data controller.

Mountain Navigation Inc.

Website: www.mountainnav.com

Web Store: <http://shop.mountainnav.com>

Email: gpsguru@mountainnav.com

720.542.3795 office 720.542.3796 fax 303.514.5232 cell

WE DON'T SELL GPS, WE MAKE IT PERFORM

Powered by Airlink Products

Legislative Update

By Roger Nelson, PLS

As many of you know over the course of the last year PLSC has broadened the lines of communication with its membership. Specifically the legislative committee has instituted regional representation to communicate current issues and for surveyors to voice their concerns back through the regional representative to the legislative committee. This has allowed all members voices to be heard and considered before acting on issues.

If you are not receiving desired updates through the email distribution and would like to be included on the distribution list contact Roger Nelson (roger.nelson@merrick.com) and he will add you to the list.

For those of you who have not been recently updated about topics being addressed by our legislative committee I will summarize what has been covered and items being considered for the future. First are items that have been covered by the legislative committee and are awaiting PLSC Board of Director approval:

(Strike through text = repeal)
(ALL CAPS = Proposed language)

**Colorado Revised Statute:
38-51-107. Required plats.**

(1) Every professional land surveyor who accepts a monument while performing a monumented land survey shall prepare and deposit a plat if such monument is not of record either in the clerk and recorder's office of the county in which the monument lies or in the public office designated by the county commissioners pursuant to section 38-50-101 (2) or if such monument is set pursuant to section 38-51-104 AND/OR 38-51-105.

~~(2) No plat shall be required to be prepared or deposited if the monuments accepted or set are within a platted subdivision that was filed in the clerk and recorder's office within the previous twenty years.~~

(3) Plats required pursuant to this section shall comply with section 38-50-101.

Explanation: This change will require a land survey plat to be filed for any monument that is set regardless of whether it lies in a subdivision or not. It will provide a history of how monuments were established (i.e., proportionate measure, holding record angle and distance) and allow future surveyors to determine if acceptable practices and procedures were employed to establish the monument.

State Board Rules:

6.5.4 – Monuments Shall Conform to Statutes. The professional land surveyor will assure that the monuments established or re-established **PURSUANT TO SECTION 38-51-104 (1) (A), C.R.S SHALL conform both in location and physical character with the TO THE FOLLOWING specifications: EACH MONUMENT SHALL BE A METALLIC PIPE OR ROD CONSTRUCTED OF MATERIAL CAPABLE OF BEING DETECTED BY COMMONLY USED MAGNETIC LOCATORS AND HAVE A MINIMUM OUTSIDE DIAMETER OF 5/8 INCH AND A MINIMUM LENGTH OF 18 INCHES WHEN EXISTING CONDITIONS PERMIT.**

MONUMENTS SET PURSUANT TO SECTION 38-51-104 (2) SHALL

BE CAPABLE OF BEING DETECTED BY COMMONLY USED MAGNETIC LOCATORS.

MONUMENTS ESTABLISHED OR RE-ESTABLISHED SHALL ALSO COMPLY WITH THE SPECIFICATIONS called for in Section 38-51-104, C.R.S. Each found monument verified in location shall be restored or rehabilitated as necessary so as to leave it readily identifiable and reasonably durable. Physical standards for Public Land Survey System monuments can be found in Rule 6.4.

Explanation: A 5/8" minimum diameter monument will be more durable and will be less likely to be disturbed. Since #4 rebar are readily available at home centers, one may not be able to determine if a found uncapped #4 rebar was set by a surveyor or a homeowner.

6.6 – Minimum Standards for Improvement Location Certificates

6.6.1 – Field Procedures. Professional notes shall be taken on all Improvement Location Certificates ("ILCs") and kept as part of the surveyor's permanent record. A diligent search for existing control shall be made by field crews and the highest order of control available shall be used. The professional land surveyor must use such control as is necessary to accurately locate all lines, structures, and ~~topographic~~ PLANIMETRIC features shown on the ILC.

6.6.2. – Drafting. A sketch or diagram of the parcel shall be used in support of the certificate required by Section 38-51-108, C.R.S.

continued on page 27

from page 26

(1994) and the following standards shall be used.

(a) Deed lines with the boundary dimensions from the deed description or plat shall be shown.

(b) Major improvements (permanent structures) shall be shown GRAPHICALLY with dimensions OF ONLY THE IMPROVEMENT(S) ITSELF and descriptions (e.g. residences, garages, in-ground pools).

~~**(c)** Major improvement locations shall be shown with dimensions to the nearest property lines, with a minimum of two dimensions shown, and shall be sufficient to locate structures.~~

(d) Minor improvement locations shall be shown graphically (e.g. out buildings with foundations, concrete walks, drives).

(e) Plat and apparent easements shall be shown.

(f) The posted address shall be shown; if not posted, so state.

(g) The legal description shall be shown, and the source shall be stated.

(h) A north arrow and statement of scale shall be shown.

(i) Apparent encroachments shall be noted and shown in an obvious manner. When the level of certainty of ~~dimensions to~~ LOCATION OF possible encroachments OF MAJOR IMPROVEMENTS are not precise enough for a positive determination, a boundary survey shall be recommended.

(j) State specifically or graphically show evidence used to determine the apparent deed lines.

(k) State source of where record easement information was obtained and graphically show on the improvement location certificate sketch. If information was obtained from a title company, state which title company and the commitment number.

6.6.3 – Research, Documentation and Information. The surveyor shall perform adequate research, maintain adequate documentation in his/her records, and provide the field crews with adequate information to determine the property dimensions in the field.

Explanation: The State Board of Licensure survey quorum has offered an opinion that the highest order of control available is the control required to re-establish corners should one be required to do so at a future date.

Change of the word topographic to planimetric lends clarity of requirement. Deletion of (c) will reflect that an improvement is on the property or not on the property satisfying lending institutions requirements. In conjunction with the change of (i) from “dimensions to” to LOCATION OF will allow surveyor’s approximate property lines to be shown without supplying dimensions to those approximate property line locations. If major improvements are close to an uncertain boundary, a boundary survey shall be recommended.

*These revisions were formulated prior to the State Boards opinion being made.

Additionally PLSC is monitoring the Architects continuing competency activity. Gene Kooper will represent PLSC on a panel charged with developing the Architects continuing competency specifications.

As I understand the difference between continuing education and continuing competency, continuing competence requires one to self evaluate and determine areas of weakness and then enroll in education efforts to strengthen those areas. In order to prove progress an exam is required. Continuing education simply requires one to participate in education classes. It has been made clear by our current State Board of Licensure for Architects, Professional Engineers and Professional Land Surveyors that they will not support continuing education alone. As a profession we need to make a critical decision to either endorse the road that the architects are traveling or to remain static.

The remaining item that is being discussed in the legislative committee is affidavits of correction and the relating statutes. Should an addition be made specifying who has authority to complete an affidavit of correction and how should these documents be recorded to assure they are recognized by the public.

As with all deliberative bodies new items of business will be introduced and some items will be dropped. In order to stay abreast of what is current be sure your PLSC membership is current and that you know your chapter legislative committee representative.

Western Federation of Professional Surveyors

www.wfps.org

Summary Report for the PLSC Board Meeting

By Dave DiFulvio, Colorado Delegate

The WFPS Board of Directors meeting was held on April 19, 2008 in Albuquerque, NM. A complete report will be prepared and published in the next issue of Side Shots. This summary report provides highlights of the meeting:

Delegates from all 13 WFPS states attended, including Alaska and Hawaii. Guests included Curt Sumner representing ACSM and Keri Greiner representing the New Mexico Society. Common issues seem to be centered on the 4 year degree requirement for survey licensure, the ability of existing 4 year degree programs to survive and thrive, the "maturing and replacement" of aging surveyors, right of entry for surveyors, and various changes to the definition of surveying among various states.

A brief list of items of discussion is as follows:

- Alaska – has seen a 10% drop in licensure.
- Arizona – lackluster membership involvement,

exploring joint conf. with ACSM & GITA in '10.

- California – prepared a report for a Senator on property boundaries affected by earth movement.
- Hawaii – continued problems with "pin finders", 150 students participated in Trig Star.
- Idaho – in 2010, 4 yr. degree will be required for licensure – being reviewed with LS's declining.
- Montana – membership continues to grow, 2009 joint conf. with ACSM, UCLS & WFPS.
- Nevada – 4 yr. degree program growing pains – fully implemented in 2010.
- New Mexico – 2009 Conference March 13, 14 in Albuquerque.
- Oregon – sponsoring HS teachers to attend Teaching with Spatial Technology (TwiST).
- Utah – hosting the 2009 joint conference with ACSM, MARLS & WFPS in Salt Lake City.
- Washington – adopted an Antitrust policy & emphasized the importance to other societies.
- Wyoming – membership stable and healthy, looking forward to 2009 joint conf. in SLC.
- Curt Sumner – ACSM currently reviews engr. & surv. programs for ABET and ASCE wants to take it over.
- WFPS developing an application process for student requests for funding requests to participate in the NSPS Student Competition each year.
- WFPS is compiling state's definition of surveying for use as a resource.
- WFPS voted to support RR Abandonment language adopted by NSPS.

PLSC, Inc. Committees

Following is a list of PLSC Committees. Many of these committees need additional members to be fully effective, so if you are willing and/or able to participate, please contact the Committee Chair.

Nominations and Elections Committee - Larry Connolly
Legislative Committee - Roger Nelson
Publications Committee - JB Guyton
Liaison Committee - Gary Gable
Survey Monumentation and Standards Committee -
Membership Committee - Tom Adams
Ethics and Fair Practices Committee - Larry Connolly
Awards Committee - Larry Connolly
Fall Technical Session 2007 - Mike Greer
GIS in the Rockies - Dan Smith / Mike Greer
Metro State College of Denver - Randy Bloom
GPS User Group, (G2) - Pamela Fromhertz/Dan Smith
Real Time Reference Networks - Russell Clark
PLSC "Leadership Academy" program - Randy Bloom

S U S T A I N I N G M E M B E R S

ACCURATE CORE DRILLING, INC.
15550 Highway 86
Kiowa, CO 80117

AERO-METRIC, INC.
4708 South College Avenue
Fort Collins, CO 80525

AEROTEK
2000 South Colorado Boulevard
Building 2, Suite 150
Denver, CO 80222

AGA GEODOMETER
Paul McDaniel
53 Meadow Lake Drive
Lyons, CO 80540

ALLEN PRECISION EQUIPMENT, INC.
1550 Boggs Road
Duluth, GA 30096

ASSURANCE RISK MANAGERS
Lisa Isom
2851 South Parker Rd, Suite 760
Aurora, CO 80014

AXIS GEOSPATIAL, LLC
18050 East 104th Place, Unit F
Commerce City, CO 80022

BANNERMAN SURVEYORS, INC.
4997 Highway 90 East
Mariana, FL 32446

BERNTSEN INTERNATIONAL, INC.
P.O. Box 8670
Madison, WI 53708-8670
www.berntsen.com

CARY AND ASSOCIATES
540 St. Andrews Drive
Longmont, CO 80501-9500

CONTRACT SURVEYORS, LTD.
2133 South Bellaire Street, Suite 14
Denver, CO 80222

JOSEPH A. DONOFRIO
JR Engineering
4310 Arrows West Drive
Colorado Springs, CO 80907

EMK CONSULTANTS, INC.
7006 South Alton Way, Building F
Centennial, CO 80112

FLATIRONS SURVEYING, INC.
3825 Iris Avenue, Suite 395
Boulder, CO 80301

FRONTIER PRECISION, INC.
5855 East Stapleton Drive North – Unit A140
Denver, CO 80216

GENZEL LAND SURVEYING, P.C.
7033 Cole Road
Colden, NY 14033-9720

GORE RANGE SURVEYING, LLC
953 South Frontage Road West, Suite 106
Vail, CO 81657

HIXON MANUFACTURING & SUPPLY CO.
1001 Smithfield Drive
Fort Collins, CO 80524

LEICA GEOSYSTEMS, INC.
8745 East Orchard Road, S-520
Englewood, CO 80111

MERRICK & COMPANY
2450 South Peoria Street
Aurora, CO 80014

MOUNTAIN NAVIGATION, INC.
1824 South Zang Court
Lakewood, CO 80228

NOLTE ASSOCIATES, INC.
8000 S. Chester Street, Suite 200
Centennial, CO 80112

**NORTHSTAR ENGINEERING AND
SURVEYING, INC.**
111 East 5th Street
Pueblo, CO 81003

O'NEILLS POSITIONING SERVICES
2513 Lexington Street
Lafayette, CO 80026

PETROLEUM FIELD SERVICES, LLC
1801 West 13th Avenue
Denver, CO 80204

PLANET-GIS-LLC
P.O. Box 1747
Castle Rock, CO 80104

ROCKY MOUNTAIN LASER/TPI
5385 Quebec Street
Commerce City, CO 80022

STEPHEN G. RUTZEN
JR Engineering
4310 Arrows West Drive
Colorado Springs, CO 80907

SITewise, LLC
7000 N. Broadway, Ste. 3-306
Denver, CO 80221

ROBERT M. STOLLARD
4005 West Linvale Place
Denver, CO 80236-2201

SURV-KAP, Inc.
P.O. Box 27367
Tucson, AZ 85726

SYSTEMS DIVIDENDS, LLC
1238 Pomegranate Lane
Golden, CO 80401

TERRY LAND SURVEYING, INC.
P.O. Box 851
Trinidad, CO 81082

TRIMBLE NAVIGATION, LTD.
547 Kellenburger Road
Dayton, OH 45424-1099

TRINITY (DIV. OF BANK OF THE WEST)
475 Sansome Street, 19th Floor
San Francisco, CA 94111

TRIPOD DATA SYSTEMS
345 Southwest Avery Avenue
Corvallis, OR 97333

UNDERGROUND CONSULTING SOLUTIONS
2701 West Oxford Ave., Suite 6
Englewood, CO 80110

V3 COMPANIES OF COLORADO, LTD.
2399 Blake Street, Suite 130
Denver, CO 80205

VECTORS, INC.
8811 East Hampton Avenue, Suite 110
Denver, CO 80231

WESTWOOD COLLEGE OF TECHNOLOGY
7350 North Broadway
Denver, CO 80221

**These firms support our organization.
Please show them your appreciation with
your patronage.**

Now Available

A masterful documentation and historical perspective of each initial surveying point for federal public lands in the United States. Published in 9x12 format, *Initial Points of the Rectangular Survey System* features a 4-color section with more than 130 photos depicting monuments and landmarks.

C. Albert White's second book,

INITIAL POINTS OF THE RECTANGULAR SURVEY SYSTEM

Never before, in the history of surveying, has so much pertinent and interesting material been so meticulously compiled in one publication. (White personally visited EVERY Initial Point.)

C. Albert White

Mr. White's first book, *A History of the Rectangular Survey System*, published by the BLM in 1983, is considered the definitive work on the U.S. Public Land Survey System. Arguably the most distinguished authority on the history of nineteenth and twentieth century public lands surveying, White began his career with the General Land Office in 1946. Both as BLM and a private surveyor, he applied his zeal to a wide range of activities. White's expertise represents a bridge between the wisdom and experience of the American heritage of land settlement and the contemporary uses of surveying technology.

Published by the Colorado Professional Land Surveyors Educational Foundation, Inc., a non-profit foundation, *Initial Points of the Rectangular Survey System* is undertaken in the spirit of, and dedication to, Mr. White's remarkable contributions to his field. Net proceeds from its sale will be returned to the educational foundation.

Name _____

Address _____

Number of copies	Price
1	\$89
2-5	\$79
6-10	\$69

Send check to:
Initial Points
c/o The Publishing House,
P.O. Box 215, Westminster, CO 80036-0215.
Tel. 303-428-9529; Fax 303-430-1676

Enclosed is \$ _____ for _____ copies plus \$7 for shipping and handling for a total of \$ _____.

It's Time!

Hixon Mfg. wants to save you money.

Hixon's Reference Network Coverage Area - and growing.

Join the largest local GNSS Reference Station Network TODAY!
Hixon's Reference Network now extends into Southeast Wyoming - and expanding RAPIDLY!

No more Base Station Setups!

Cost Analysis using the Hixon Reference Network:

Monthly Dollar (\$) lost per crew
Base Station Setup and Teardown - **\$ -3,750.00**
1.5 hours per day @\$125 / hour for 20 work days

Monthly Cost of Using the Hixon Reference Network

Monthly Fee	\$150.00
Data Plan	\$ 59.99
TOTAL	\$209.99

Average Savings using the Hixon Reference Network:
\$3,540.01 per month!

 Call us M-F 7-5:30, or visit www.hixonmfg.com 24/7 for additional information on our products and services

HIXON
Mfg. & Supply Co.
www.hixonmfg.com

For the Surveyor by a Surveyor

**Surveying, Construction,
Engineering, Machine Control**
Sales - Service - Rentals

Northern CO & WY: (800) 762-5252
Southern Colorado: (800) 475-3422

The Landmark Name
SURV-KAP[®]
 in Survey Products

EXPLORE NEW BOUNDARIES!
Monuments, Caps and Accessories
 800-445-5320 · surv-kap.com

© 2008 SURV-KAP INC.

Diana Askew, PLS
 PLSC, Inc.
 PO Box 704
 Conifer, CO 80433

PRST STD
 U.S. Postage
 PAID
 Denver, CO
 Permit No. 1222