

FLORIDA BEACON

From the President's Desk
Erik Neugaard

**Florida Association of
Environmental Professionals**

January 2011

WELCOME BACK TALLAHASSEE AREA CHAPTER!!!

Happy New Year from FAEP!

Thanks for electing me to a second term as FAEP President. I will strive to complete the many tasks I started in 2010. Please let me know if there is anything else I can do to improve the value of your FAEP membership or encourage you to also join NAEP.

One of the tasks I will be prioritizing for 2011 is the re-establishment of a local chapter in the Tallahassee Area. The Tallahassee Area likely has the highest population of environmental professionals in the state and I would like to see those professionals join the preeminent environmental organization that supports our profession.

The FAEP is an interdisciplinary association of environmental professionals in Florida. We offer a forum in which state-of-the-art environmental planning, research, and management is advanced. The FAEP is a focal point for objectivity, ethical standards and technical excellence in our diverse profession. The FAEP offers a vehicle for the growth and advancement of FAEP members around the State. It is a medium of professional contact and information exchange among colleagues in business, government, and academe and offers a foundation for structured career development from student to registered environmental professional.

On January 12th, a teleconference was conducted with interested Tallahassee chapter members to establish an interim board of directors, address administrative issues, start a chapter website, and start developing a strategic plan for reestablishing the Tallahassee Area Chapter. The interim board of directors include; Connie Henderson (Interim President), Elva Peppers (Interim Vice President, Treasurer and Webmaster!), Sheri Lewin (Interim Secretary), Ed Steinmeyer, Paul Looney, Kristin Bennett, Krista Sabin, and myself. We plan to seek nominations for elections of the 2011 Board of Directors in early February, schedule a presentation from a prominent resource agency leader at a FAEP/Tallahassee Area Chapter luncheon in late February/early March, and are coordinating an evening networking social with the American Water Resources Association (AWRA) the evening before or after the AWRA meeting in Tallahassee on March 18th.

Please consider joining and being active in the Tallahassee Area Chapter if you work on any projects in the area or have an interest in what happens in Tallahassee. We look forward to developing our capital chapter into the largest and most prominent chapter in the state. Thanks to all past chapter leaders and members who have supported the Tallahassee Area Chapter, and thanks in advance for any support you can provide.

FAEP 2010-2011

Board of Directors

Erik Neugaard - President
Kristin Bennett - Vice President
Bruce Hasbrouck - Past Pres.
Victoria Colangelo - Treasurer
Paul Looney - NAEP Rep.
John Lesman - CN Chapter
Ed Currie - NE Chapter
Mary Gutierrez - NW Chapter
Jeff Marcus - SO Chapter
Matt Miller - SW Chapter
Mike Dentzau - TL Chapter
Greg Page - TB Chapter
Courtney Arena - TC Chapter
Kathy Hale - At Large Member
Erin Kane - At Large Member
Joel Thomson - At Large Member
Alexis Preisser - At Large Member

WWW.FAEP-FL.ORG

In This Issue:

- Upcoming Conferences and Workshops
- FWC and Partners Rescue Cold-Stunned Sea Turtles
- EPA Enforcement News
- Message from Paul Looney FAEP Representative to NAEP
- Rick Scott - Florida's New Governor
- FAEP Welcomes New & Renewing Members

Upcoming Conferences and Workshops

Event	Date	Place
<u>2011 Rural Economic Development Summit</u> <u>Florida Redevelopment Association</u>	Feb. 16-18	St. Augustine
<u>Florida Chamber's Annual Growth Management, Energy, Climate Change & The Environment Short Course</u>	Feb. 22-24	Orlando
<u>Waste Management Conference</u>	Feb. 27-Mar. 3	Phoenix
<u>Management & Leadership Skills for Environmental Health and Safety Professionals</u>	Mar. 28-30	Boston
<u>Brownfields 2011</u>	April 3-5	Philadelphia
<u>Power Up Energy Expo</u>	April 11-13	Pensacola Beach
<u>NAEP 36th Annual Conference</u>	April 26-29	Denver
<u>3rd Annual AIPG Emerging Issues in Water Resources Conference</u>	May 5-6	Daytona Beach
<u>Air & Waste Management Association 104th Annual Conference</u>	June 21-24	Orlando
<u>Florida Chamber's 25th Annual Environmental Permitting Summer School</u>	July 20-22	Marco Island
<u>Florida League of Cities 2011 Annual Conference</u>	Aug. 11-13	Orlando
<u>AIPG Annual National Conference</u>	Sept. 10-13	Bloomington, Illinois
<u>2011 Annual Florida Redevelopment Conference</u>	Oct. 19-21	Orlando

FWC and Partners Rescue Cold-Stunned Sea Turtles

Recent cold temperatures in Florida left many cold-stunned sea turtles close to death, floating listlessly in the water. Working with staff from county, state and federal agencies as well as volunteers, Florida Fish and Wildlife Conservation Commission (FWC) biologists helped to coordinate the rescue of hundreds of sea turtles this week.

Rescuers pulled more than 250 stunned turtles from the frigid waters. The majority of the rescues took place in the Cape Canaveral area of Brevard County. However, rescues also took place in Indian River, Gulf and Pinellas counties.

Most of the sea turtles affected by the recent cold weather in Florida are green turtles, with smaller numbers of loggerheads and Kemp's ridleys, as well as one hawksbill turtle. FWC biologists predict the majority of the affected turtles will survive.

The FWC and its partners worked together to pick up the turtles and transport them to places where they can recover from the cold shock. Sea turtle rehabilitation facilities throughout the state are housing these animals until they can be released when temperatures warm.

When the water temperature drops, stunned sea turtles may float listlessly in the water or wash onto shore. Although these turtles may appear to be dead, they are often still alive. However, in this listless condition, they are especially vulnerable to further impacts from the weather and may become prey to scavengers.

With temperatures increasing, biologists are hopeful that, for now, turtles will no longer be in need of rescue. Stranded sea turtles and all other distressed wildlife should be reported to the FWC Wildlife Alert Hotline at 888-404-FWCC (3922).

For additional information on fish and wildlife research, visit <http://research.MyFWC.com>.

Florida Beacon

Published Quarterly by the Florida Association of Environmental Professionals

EPA ENFORCEMENT NEWS

U.S. Clean Water Act Settlement in Northeast Ohio to Protect Lake Erie

Settlement with Northeast Ohio Sewer District to eliminate or treat five billion gallons of sewage

The U.S. Environmental Protection Agency (EPA) and the U.S. Justice Department announced recently a comprehensive Clean Water Act settlement with the Northeast Ohio Regional Sewer District that will address the flow of untreated sewage into Cleveland area waterways and Lake Erie. The settlement will safeguard water quality and protect human health by capturing and treating more than 98% of wet weather flows entering the combined sewer system, which services the city of Cleveland and 59 adjoining communities.

“Today's landmark settlement will advance environmental justice and revitalize Cleveland communities by investing in green infrastructure,” said Cynthia Giles, assistant administrator for EPA's Office of Enforcement and Compliance Assurance. “This commitment will not only protect human health and the environment, it will ensure that Cleveland residents are protected from raw sewage and have access to clean water, beaches and communities.”

“This approach will provide the opportunity for the Northeast Ohio Regional Sewer District to use this settlement to leverage and strengthen partnerships with community land banks to utilize brownfields and vacant properties for green water infrastructure,” said Mathy Stanislaus, assistant administrator for EPA's Office of Solid Waste and Emergency Response. “This will revitalize adjacent neighborhoods and communities and residents will benefit from the transformation of these underutilized lands into new community assets.”

The settlement is the latest in a series of Clean Water Act settlements that will reduce the discharge of raw sewage and contaminated stormwater into United States' rivers, streams and lakes. Raw sewage contains pathogens that threaten public health, leading to beach closures and public advisories against fishing and swimming. This problem particularly affects older urban areas, where minority and low-income communities are often concentrated. Keeping raw sewage and contaminated stormwater out of the waters of the United States is one of EPA's National Enforcement Initiatives for 2011 to 2013. The initiative will focus on reducing discharges from sewer overflows by obtaining cities' commitments to implement timely, affordable solutions to these problems, including the increased use of green infrastructure and other innovative approaches.

For more information on the settlement go to: www.epa.gov/compliance/resources/cases/civil/cwa/neorsd.html

EPA Compliance and Enforcement News Brief

U.S. Announces \$270 Million Bankruptcy Settlement with Tronox Inc.

The U.S. EPA, the U.S. Justice Department and the United States Attorney for the Southern District of New York today announced that Tronox Incorporated has agreed to resolve its environmental liabilities for \$270 million and 88% of Tronox's interest in a pending litigation. The bankruptcy settlement will reimburse EPA for past cleanup costs and fund future cleanups at contaminated sites across the country.

Tronox and 14 of its affiliates filed for protection under Chapter 11 of the U.S. Bankruptcy Code on Jan. 12, 2009 in the U.S. Bankruptcy Court for the Southern District of New York. At the time of the bankruptcy filing, the company was potentially responsible for past costs incurred and future response costs under the Comprehensive Environmental Response, Compensation and Liability Act (CERCLA) and the Resource Conservation and Recovery Act (RCRA) relating to sites throughout the country, as well as for penalties under CERCLA, RCRA, the Clean Air Act, and the Clean Water Act.

Tronox, a Delaware corporation based in Oklahoma City, Okla., is a multi-national chemical company that makes and sells titanium dioxide and other specialty chemicals used in plastics, paper and inks. The company has customers located in more than 90 countries and operates in North America, Europe, and Australia. Tronox was created through a spin-off from the Kerr-McGee Corporation. Several months after the spin-off was completed, Anardarko Petroleum Corporation purchased Kerr-McGee for \$18 billion.

For more information about the settlement go to: <http://www.epa.gov/compliance/resources/cases/cleanup/cercla/tronox/index.html>

Florida Beacon

Published Quarterly by the Florida Association of Environmental Professionals

EPA Fugitive Arrested in the Dominican Republic

Albania Deleon fled U.S. prior to sentencing related to asbestos training scam

Nineteen months after she fled her federal sentencing hearing, U.S. EPA fugitive Albania Deleon was captured on Saturday in the Dominican Republic. Dominican law enforcement authorities with the assistance of the United States Marshals Service, arrested Deleon, who had disguised her appearance and assumed a false identity, following a vehicle stop. Deleon was wanted by EPA for certifying individuals as having asbestos removal training when they never took the required course.

“Albania Deleon put communities at risk by issuing fraudulent asbestos-removal training certificates to hundreds of untrained workers,” said Cynthia Giles, assistant administrator for EPA’s Office of Enforcement and Compliance Assurance. “This is yet another example of great teamwork and dedication of the United States Attorney’s Office for the District of Massachusetts, U.S. Marshals Service and our own special agents who protect the American people from environmental crimes.”

On Nov. 20, 2008, Deleon, 41, was convicted in federal court after nearly a three week trial on one count of conspiracy to make false statements, to encourage illegal aliens to reside in the United States and to hire illegal aliens; five counts of making false statements within the jurisdiction of the U.S. Environmental Protection Agency; 16 counts of procuring false payroll tax returns; and five counts of mail fraud.

From approximately 2001 to 2006, Deleon owned and operated Environmental Compliance Training (ECT), a certified asbestos training school located in Methuen, Mass. ECT normally offered training courses on a weekly basis at its offices, however, many of the recipients of the certificates never took the required course. Instead, with Deleon’s knowledge and approval, ECT’s employees issued certificates of course completion to hundreds of individuals who did not take the course. These individuals filed the certificates with the Massachusetts Division of Occupational Safety to be authorized to work in the asbestos removal industry. Many of the recipients were illegal aliens who wished to skip the four-day course so that they would not forego pay.

For more information on EPA’s fugitives list: <http://www.epa.gov/fugitives/index.html>

**Fresh, creative ideas, global vision,
local focus, optimal solutions...**

Tampa	813.903.3124	www.arcadis-us.com
West Palm Beach	561.697.7000	
Tallahassee	850.254.2206	
Jacksonville	904.861.2826	
Orlando	407.568.7934	

Imagine the result

Specializing In:

- Wetland & Upland Ecology
- Wetland Delineation, Mitigation Design & Permitting
- T&E Species Surveys and Permitting
- Wildlife Ecology
- Environmental Permitting
- Noise & Air Quality Studies
- Environmental Documentation
- Agency Coordination

Environmental Management & Design, Inc.
1615 Edgewater Drive, Suite 100 • Orlando, FL 32804
Phone: (407) 843-0615 • Fax: (407) 843-0616
Email: emd@emd-inc.net • Web Site: www.emd-inc.net
A Minority Certified Company

National Association of Environmental Professionals

**Seventh Generation Thinking
Learning From the Past - Planning for the Future**

**NAEP 2010 Annual Conference
Sheraton Denver Downtown
April 26-29, 2011**

Call for papers:

<http://www.naep.org/mc/page.do?sitePageId=106245&orgId=naep>

Florida Beacon

Published Quarterly by the Florida Association of Environmental Professionals

Engineering | Construction | Environmental | Architecture

**SERVING
TO PROMOTE STEWARDSHIP**
improving life for generations™

As a leader in environmental sciences, PBS&J is on the front lines of today's most vulnerable and complex eco-related issues. Land, water, air and where they all come together, we're serving today's habitat while preserving it for tomorrow.

Offices throughout the US • pbsj.com • 800.477.7275 • 904.363.6100

**SURVTECH
SOLUTIONS**
Surveying Today with Tomorrow's Technology

Specializing In
Environmental Surveys
Boundary & Topo Surveys
ALTA Surveys
Volumetric Surveys
Hydrographic Surveying
DEP Specific Purpose

Multiple Safety Certifications:
OSHA/MSHA 40 Hour, CSX,
Browz, Go Kahuna

www.survtechsolutions.com

Call Us At **813-621-4929** **Schedule**
Contract GS-10F-01-90T

NAEP News from Paul Looney

One of the great values of being the representative of Florida to the NAEP is that I get to be associated with some really great folks from across the nation. Our Board of Directors has made an almost complete turnaround from when I began this trip in 2004. At that time FAEP had been out of communication with NAEP for several years. I was not sure what the cause, but I realized that despite a go-it-alone feeling within FAEP there was something about the National Association that had to be of value to us in Florida.

I think I have it figured out. There is a lot more value if you join NAEP, but the Board has finally realized that we need to attract members, not just tell them that NAEP is valuable.

There were several years since 2004 when NAEP was essentially isolated from their chapters. The Board was fairly involved with itself and concerned whether the meetings were run according to specific rules. Instead of looking for ways to provide value to the NAEP members in Florida and the FAEP members who were not NAEP members, the Board looked inward and left the Chapters to fend for themselves. The first breakthrough was the creation of the Chapters Committee.

When John Irving took over the reins of the Chapters Committee, he inherited a dysfunctional aspect of NAEP that, frankly, the Board was unsure could be corrected. We were wrong. He has done a great job. From a small cadre of 4 or 5 Chapters, there are now about 15 Chapters that regularly call in to his monthly teleconferences. One Chapter re-formed and has become affiliated out of the Virginia/Maryland/DC area. They are really active and engaged. There are 5 more that are looking to start their own chapters and NAEP is eventually looking to reacquire some of the Chapters that fell away years ago.

John is only one of the guys I have had the pleasure of meeting and befriending. He has been an amazing force in correcting the badly damaged bonds between NAEP and its Chapters. Even though he is stepping down this April, he has set up a functional communication mechanism that allows the Chapters to tell NAEP what is right and what is wrong with the relationships with the Chapters. This effort will continue in the next few years as we work toward bringing value to Chapter members.

This has been another amazing change in attitude from NAEP and its Board of Directors. NAEP had a hard time defining the value of membership. I believe this is another problem that is fading fast. For several years we had bad management companies. They took us from a membership of 1,200 to around 650 die-hard members (23% of them in Florida). NAEP lost its financial cushion and actually had two years of financial loss.

Until we hired Tim Bower and Bower Management Services, NAEP really had no idea what a good managing director actually could do. He has been a tireless advocate for NAEP and took us from having a non-functional web site, membership checks stuffed in drawers, and a completely useless managing company to one that is dynamic and actually believes in the potential of NAEP and our affiliates. This year we expect to show a profit.

Once hired, Tim made it his goal to bring NAEP back from the brink. Bower Management has performed an amazing feat in the 18 months that Tim Bower has managed NAEP. In that time we have grown back to nearly 1,000 members (an increase of 41%).

Those of you who are only FAEP members have actually benefited from this business arrangement as well. With the signing of the Affiliation Agreement this year, Florida has decided to give NAEP a chance to show what it can do. I really believe that you are not going to be disappointed.

By now, most of you have either directly received the last year of ENews or some of the information gathered in it. As

the new Editor of the ENews, I take seriously the idea of providing our members and affiliates with valuable information from across the nation. Also, as editor, I welcome any technical articles about our profession from any of you. There have been at least three articles in the past year that were associated with Florida. I think we have a lot more to tell the country about how we do environmental work.

Take some time and write 2,500 – 3,500 words on a project, a habitat of interest, an amazing thing about the state, anything. Send it to me at my email address and I will provide you a national stage to show your great work or insights. The article can be about any aspect of the Environmental Professions, as a matter of fact I really am looking for articles that show that NAEP (and FAEP by extension) is not just a NEPA Association.

We are unique in that we are a multidisciplinary group. Our jobs and our interests span the natural sciences, include Chemistry, Geology, Engineering, Law and Policy, and much more. If you ever wanted to see how that all meshes together, come to a conference. The next one is in Denver this April. The plan is for the 2014 conference to be in Florida.

To finish this article I am going to borrow from Ron Deverman and list some of the accomplishments of the past eighteen months. This is Ron's summary of what has been accomplished and what can be expected:

- We entered the year with 638 active members and we now have 900 active members; a 41% increase in a year. Our goal is 1,200 active general members by the end of 2011.
- The website and member database was transitioned to a new web-based platform. This gave NAEP the ability to accept new member applications, renewals and conference registrations securely through the website.
- The DePaul University editorial team of *Environmental Practice* includes a new Managing Editor. Through the vision and efforts of Jim and Kelly (Editors-in-Chief) and Dan Carroll, our national journal remains top quality, publishing on time and on budget, and receiving national respect more than ever.
- The 2010 contract with Cambridge University Press (publisher of *Environmental Practice*) was renegotiated to the benefit of NAEP, greatly reducing our responsible costs; a savings of about \$12,000 in 2010 and \$6,000 in 2009.
- We published all six issues of our E-Newsletter and have taken this publication from a 15-page update on association activities to a 25-30 page informative, dynamic publication with technical environmental articles, current industry news, and of course great updates from our Chapters, national committees and working groups.
- In 2010 we experienced another successful NAEP Annual Conference in Atlanta and added much needed net revenue to the bottom line of the association.
- In 2010 we realized greater national committee and working group activity and reports; for example, the NEPA Annual Report, Energy and Environmental Policy reports, the CEQ collaborative initiatives, among others.
- Due to the efficient and professional handling of the association by our managerial office, better financial reporting and controls have been put in place and for the first time in recent years we are in the black.
- As a team we worked hard this past year to develop increased Chapter benefits, such as monthly email blasts, communication by region, a general liability insurance program and discounts on training opportunities for all chapter members. As we look ahead to a very bright 2011, we will have in place even more benefits and services for our general members and our Chapters.
- Perhaps the greatest accomplishment in 2010 is the fruition of a three-year collaborative process in the signing of the NAEP/Chapter Affiliation Agreements. Being a part of this process has been an honor, and the journey together as we discussed the unique qualities, interests and accomplishments of each Chapter was very rewarding for me professionally and personally. This year we will focus on building our relationships with our affiliated Chapters, as well as revitalizing our relationships with our student chapters.

Consider joining NAEP as well as FAEP. You will be able to access some great added-value items that will continue increasing as the years pass. Our success is entirely dependent on our members. Join, engage in helping do something with the NAEP, and I can guarantee you will find the amazing value that the membership in such a great organization will bring.

I hope that this year is successful for you and your chosen profession. I also hope to see or hear from you in the coming year. Any questions or issues concerning NAEP, please email me (plooney@volkert.com).

Florida Beacon

Published Quarterly by the Florida Association of Environmental Professionals

**LEWIS
LONGMAN &
WALKER | P.A.**

ATTORNEYS AT LAW

See Things Differently

**Environmental • Natural Resources • Sustainability
Land Use • Water • Everglades • Agriculture
Local Government & Special Districts
Legislative & Governmental Affairs
Civil Litigation & Appeals • Real Estate**

www.llw-law.com

The hiring of a lawyer is an important decision that should not be based solely upon advertisements. Before you decide, ask us to send you free written information about our qualifications and experience.

West Palm Beach

515 North Flagler Drive Suite 1500
West Palm Beach, FL 33401
561.640.0820 fax: 561.640.8202

Tallahassee

2600 Centennial Place Suite 100
Tallahassee, FL 32308
850.222.5702 fax: 850.224.9242

Jacksonville

245 Riverside Ave. Suite 150
Jacksonville, FL 32202
904.353.6410 fax: 904.353.7619

Bradenton

1001 3rd Avenue West Suite 670
Bradenton, FL 34205
941.708.4040 fax: 941.708.4024

A "Progressive Environmental" Company

nick.soucy@eaglesws.com

www.eaglesws.com

NICK SOUCY
BUSINESS DEVELOPMENT SPECIALIST

901 McCLOSKEY BLVD
TAMPA, FL 33605
813.241.0282 O
813.241.6765 F
727.224.8430 C

24-HOUR EMERGENCY RESPONSE

1-877-742-4215

**Southeast
Soil & Environmental
Service inc**

(772) 359-0038 fax: 2648074

Gregory J. Sawka, CPSS
Soil Scientist

Hydric soil investigations – Training
Wetland delineation – Expert testimony
Permit facilitation

gsawka@uno.com

**Rick Scott
Florida's New Governor**

Rick Scott's Twitter Town Hall January 19th

<http://www.tampabay.com/news/politics/gubernatorial/a-new-frontier-for-floridas-governor-twitter-town-hall/1146701>

Head of Water Policy committee files a bill to block water quality rules

<http://floridaindependent.com/19531/head-of-water-policy-committee-files-bill-to-block-water-quality-rules>

Governor Rick Scott fulfills first campaign promises to hold government accountable

<http://www.flgov.com/2011/01/04/governor-rick-scott-fulfills-first-campaign-promises-to-hold-government-accountable/>

Florida governor defends tax cut proposals

<http://jacksonville.com/news/florida/2011-01-19/story/florida-governor-defends-tax-cut-proposals>

Florida Beacon

Published Quarterly by the Florida Association of Environmental Professionals

FAEP WELCOMES THESE NEW & RENEWING MEMBERS

Santiago Acevedo	Raymond Dennis III	Amy Lambert	Daralene Pondo
Heather Ahrens	Shirley Denton	Daphne Lambright	Frank Powell
P. Daniel Alberdi, Jr.	Timothy Deuerling	Geoffrey Lane	Elizabeth Powell
Johann Ali	Caroleen Dineen	Tom Lassiter	Stacy Prekel
Angel Alicea	Alyssa Dodd	Andrew Lawn	Santino Provenzano
Jerry Allen	Terese Dodge	Laura Layman	Lazaro Quintino
Scott Anderson	Robert Douglas	Kristin Lehman	Karen Raihill
Brenda Anderson	Donald Dowling	Sheri Lewin	Vicky Rankin
Holly Andreotta	Christy Draper	Alicia Lewis	Heather Reed
Jason Andreotta	Cindy Dwyer	Drew Lindemann	Kenneth Richard
Courtney Arena	Laurel Egan	Barbara Linkiewicz	Catherine Riiska
Jennifer Baez	Susan Elfers	Michael Lodato	Robert L. Riley
Nicole Bailey	Vincent Encomio	Tom Lodge	Martha Robbart
Jay Baker	Robert Epperson Jr.	Patty Lodge	Rosa David
Brian Bakhaus	Scott Erickson	Paul Looney	Clynton Ross
Tim Barnes	Jason Evert	Samantha Macks	Arnaud Roux
Christie Barrett	Yasemin Fatoglu	Christina Macon	Drew Sanders
Carol Barrick	Paul Fitzgerald	Josh Mahoney	Jena Sansgaard
Erica Battles	Lauren Floyd	Jeff Marcus	Fabiola Santamaria
Neil Beckingham	Lisa Foster	Richard Markey	Mark Scally
Jon Berntsen	Tori Foster	Amanda Mattair	Rainer Schael
David Bishop	Nicole Fresard	Shanna McClain	Josh Schmitz
Julie Bishop	Traci Fulkerson	Sean McGary	Eric Schneider
Michael Bishop	John Fumero	Paul Mcginnes	James Schnelle
Greg Bloom	Christina Gabriel	Cece McKiernan	Meghan Schuck
Jennifer Boone	Catherine Giguere	John McNally	Autumn Schwab
Lisa Botero	Thomas Giminaro	Steven Mendez	Carmine Servidio
Rae Ann Boylan	Ryan Goldman	Dale Meryman	Gilbert Sharell Jr.
Julia Bradley	Daniel Gough	Cheryl Miller	Gilbert Sharell Sr.
April Brandon	Anthony Grasso	Julia Millet	Jon Shepherd
Phillip Brouse	Mary Gutierrez	Matt Mitchell	Kathryn Skindzier
Kimberly Brown	Marilyn Hadidian	Carl Mohrherr	Lisa Spadafina
Steve Butler	Ernest Hale	Brian Moore	Ryan St. George
Antonio Cardoso	Steve Hall	Nigel Morris	John Studt
Brad Carlson	Tom Hamill	Barbara Munkel	Edward Swakon
Adrienne Carter	Steve Harris	Katharine Murray	Mark Tamblyn
Tyler Chappell	Howard Hayes	Brent Murray	Robert Taylor
Gina Chiello	Christina Hensel	Craig Myers	Lauren Telban
Evan Chipouras	Nathan Hentges	Tim Neldner	Matt Thomas
Anthony Cinelli	Sara Hernandez	Robert Nicholas	Conrad Thornburgh
Jamie CLark	Nikki Hicks	Thomas Nicolaos	Greg Tolpin
Jim Clark	Melanie Higgins	Leah Oberlin	Scott Trainor
Beth Clark	Linda Hoffman	J. Michael O'Berry	Robert Turpin
Ashley Clarkin	Naila Hosein	Erik Oij	Raymond Tyner
Jim Cohen	Bud Howard	Kelsi Oswald	Heath VanFleet
Robert Cooper	Kenneth Huntington	Kimberly Oural	Daniel VanNorman
Eric Cooper	Elaine Imbruglia	Paul Owen	Laura Vedral
Jessica Craft	Sarah Jamieson	Charles Owens	Richard Walesky
Mark Compton	Brandon Johnson	Steve Packard	Sandra Walters
Thomas Cuba	Mark Johnson	Peter Padowitz	Ping Wang

Mark Culbreth
Edward Currie
Wendy Cyriacks
Richard Czapinski
Chris Dailey
Brent Davidson
Matthew Davis
Lori Davis
Chip Day
Donald Deis

Lyndi Jordan
Gregory Juszli
Erin Kane
Larry Kastner
Trudy Killeen
Craig Kruempel
Margarita Kruff
Marie Lacroze
Bill Lais

Gregory Page
Amanda Pagels
Jeremy Paris
Laura Parkel
Kelly Parks
Stephen Peacock
Mindy Peddycoart
Jeffrey Pennell
Nathan Peterson

Jonathan Welker
Robyn Wharton
Elizabeth Wheaton
Raymond White
Michael Wightman
Joel Wolf
Brook Wolfe
Ann Yarnell
Nancy Zyski

Members who have joined or renewed during the past quarter

**Interested in advertising
in FAEP's newsletter?**

Sponsorship Rates

Size	One Issue	One Year
Biz Card	\$35	\$100
1/4 page	\$100	\$375
1/2 page	\$175	\$650
1 page	\$250	\$900

Florida Beacon

Published Quarterly by the

Florida Association of Environmental Professionals

Teri Hasbrouck, Editor

PO Box 7416

St. Petersburg, FL 33734

Email: info@faep-fl.org

Florida Beacon

Published Quarterly by the Florida Association of Environmental Professionals