

NOTE: Please feel free to use the most recent edition of textbooks referenced in this list

NOTA : Utilisez l'édition la plus récente des manuels cités dans cette liste.

18-Geom-A1 Surveying

- Anderson, M.J., and E.M. Mikhail, *Surveying: Theory and Practice*. McGraw Hill, (5th Edition), 2017.
- Wolf, P.R., and C.D. Ghilani, *Elementary Surveying. An Introduction to Geomatics*. Prentice Hall, New Jersey (10th Edition), 2002.
- Moffitt, F.H. and H. Bouchard, *Surveying*. 9th edition. Harper & Row Publishers, 1992. ISBN 0065000595.
- Brinker, R.C. and P. Wolf, *Elementary Surveying*. 9th edition. Harper-Row, 1984. ISBN 0065003993.
- Kissam, P., *Surveying for Civil Engineers*. 2nd edition. McGraw-Hill Book Co. Inc., 1981. ISBN 0070348820.
- Kavanagh, B.F., *Surveying Principles and Applications*. Prentice Hall, New Jersey (6th Edition), 2003.
- Surveying for Engineers, 5th Editing 2010

18-Geom-A2 Adjustment of Observations and Data Analysis

- Mikhail, E.M., *Observations and Least-squares*. Thomas Y. Crowell, New York, 1976.
- Mikhail, E.D., and G. Gracie, *Analysis & Adjustment of Survey Measurements*. Van Nostrand Reinhold, 1981.
- Wolf, P.R., and C.D. Ghilani, *Adjustment Computations*. John Wiley & Sons Inc., 1997, ISBN 0-471-16833-5.
- Krakiwsky, E.J. (Ed.), *Papers for the CISM Adjustment and Analysis Seminars*. 2nd edition. Canadian Institute of Geomatics, Ottawa, 1987.

18-Geom-A3 Geodesy and Positioning

- Vanicek, P. and E.J. Krakiwsky, *Geodesy: The Concepts, (Parts IV and V)*. E.J. North Holland Publishing Co., 1986. ISBN 0444877770.
- Heiskanen W.A., and H. Moritz, *Physical Geodesy*. Technical University, Gratz (reprint), 1979.
- Moritz, H., *Advanced Physical Geodesy*. Abacus Press, Tunbridge Wells, U.K, 1980.
- Torge, W., *Geodesy*. Walter de Gruyter, Berlin (3rd Edition), 2001.

18-Geom-A4 Photogrammetry

- Mikhail E., J. Bethel, and J.C. McGlone, *Introduction to modern photogrammetry*. Wiley, 2001.
- McGlone C. (Ed.), E. Mikhail & J. Bethel (Associate Editors), *Manual of Photogrammetry*. 5th Edition, Published by the American Society for Photogrammetry and Remote Sensing, 2004.
- Schenk T., *Digital photogrammetry*. TerraScience, 1999.
- Konecny G., *Geoinformation: remote sensing, photogrammetry and geographic information systems*. Taylor & Francis, 2003.
- Ghosh S.K., *Analytical Photogrammetry*. 2nd ed, Pergamon Press, 1988.
- Wolf P.R, and B.A. Dewitt, *Elements of photogrammetry: with applications in GIS*. 3rd ed, McGraw-

Hill, 2000.

Kraus K., *Photogrammetry, Vol 1 and 2*. 4th rev. ed, Ferd. Dümmlers Verlag, 1993.

Ghosh S.K., Phototriangulation. Lexington Books, 1975.

18-Geom-A5 Remote Sensing and Image Analysis

Lillesand T.M., and R.W. Kiefer, *Remote sensing and image interpretation*. 4th ed, John Wiley & Sons, 2000.

Ryerson R.A., (ed.), *Manual of remote sensing*. 3rd ed, Wiley, 1996.

Avery T.E., and G.L. Berlin, *Fundamentals of remote sensing and airphoto interpretation*. 5th ed, Maxwell Macmillan International, 1991.

Jensen J.R., *Introductory digital image processing: a remote sensing perspective*. 2nd ed Prentice Hall, 1996.

Richards J.A., and X. Jia, *Remote sensing digital image analysis: an introduction*. 3rd ed Springer, 1999.

Mather P.M., *Computer processing of remotely-sensed images: an introduction*. Wiley, 1988.

Schowengerdt R.A., *Remote sensing - models and methods for image processing*. 2nd ed, Academic Press, 1997.

Leberl F.W., *Radargrammetric image processing*. Artech House, 1989.

French Textbooks:

Bonn & Rochon, *Précis de télédétection, volume 1: Principes et méthodes*. Presses de l'Université du Québec, 1992.

Caloz & Collet, *Précis de télédétection, volume 3: Traitements numériques d'images de télédétection*. Presses de l'Université du Québec, 2001.

Girard & Girard, *Traitements des données de télédétection*. DUNOD, Paris, 1999.

Henri Maitre, *Le traitement des images*. Hermès Sciences, Paris, 2002.

18-Geom-A6 Cadastral Studies

Teskey, W.F., T.C. Swanby, W.D. Usher, and A. Hittel, *Cadastral Studies Lecture Notes*. A Division of Surveying Engineering, University of Calgary, 1983.

Survey Law in Canada (Note: Now out of print, but approved photocopies may be obtained through the offices of the Canadian Council of Land Surveyors in Ottawa)

Dale, P.F. and J.D. McLaughlin, *Land Information Management: An Introduction with Special Reference to Cadastral Problems in Third World Countries*, Oxford University Press 1988.

18-Geom-A7 Geospatial Information Systems

Longley, P.A., M.F. Goodchild, D.J. Maguire, and D.W. Rhind, *Geographic Information Systems and Science*. Wiley Ed. ISBN 0-471-89275-0, 2001.

Date, C.J., *Introduction to Database Systems*. 8th edition. Addison-Wesley, Reading Mass., 2003. ISBN: 0321197844.

Groot R. and J. McLaughlin, (eds) *Geospatial data infrastructure: concepts, cases, and good practice*. Oxford University Press, 2000.

Monmonier, M.S., *Computer Assisted Cartography: Principles and Prospects*. Prentice Hall, 1982.

- Keates J.S., *Cartographic Design and Production*. 2nd edition. Halsted Press, 1989.
- Robinson, A.H. et al., *Elements of Cartography*. 6th edition. John Wiley and Sons, 1995. ISBN 0471555797.
- Maling, D.H., *Coordinate Systems and Map Projections*. 2nd edition. George Philip and Son Ltd., London, 1992. ISBN 0080372341.
- Molenaar M., *An introduction to the theory of spatial object modelling for GIS*. Taylor & Francis, 1998.
- Burrough P.A. and R.A. McDonnell, *Principles of geographical information systems*. University Press, 1997.
- Kraak M.-J. and F. Ferjan Ormeling, *Cartography: visualization of spatial data*. Longman, 1996.
- Green D. and T. Bossomaier, *Online GIS and spatial metadata*. Taylor & Francis, 2002.
- Aronoff S., *Geographic information systems: a management perspective*. WDL Publications, 1989.
- Goodchild M. and R. Jeansoulin (eds) *Data quality in geographic information: from error to uncertainty*. Hermès, 1998.

18-Geom-B1 Digital Terrain Modelling

- Petrie, G. and T. J. M. Kennie (edit). *Terrain modelling in surveying and civil engineering*. New York: McGraw-Hill, 1991.
- Maune, D.F. (Editor). *Digital Elevation Model Technologies and Applications, the DEM Users Manual*. Published by the American Society for Photogrammetry & Remote Sensing, 2001.
- McGlone C. (Editor), E. Mikhail & J. Bethel (Associate Editors), *Manual of Photogrammetry*. 5th Edition, Published by the American Society for Photogrammetry and Remote Sensing, 2004.
- Greve C. (Editor). *An Addendum to the Manual of Photogrammetry*. Published by the American Society for Photogrammetry and Remote Sensing, 1996.
- Leberl F.W., *Radargrammetric image processing*. Artech House, 1989.
- Davis, John C., *Statistics and data analysis in geology*. New York, Wiley, 2nd ed , 1986.
- Lodwick G.D., *Digital Terrain Modelling*. University of Calgary, Publication No. 10007, 1983.

18-Geom-B2 Satellite Navigation

- Wells et. al., *Guide to GPS Positioning*. Canadian GPS Associates, Fredericton, N.B., 1986.
- Torge, W., *Geodesy*. Walter de Gruyter. Berlin (3rd Edition), 2001.
- Vanicek P. and E. Krakiwsky, *Geodesy: The Concepts*. North Holland, Amsterdam (2nd Edition). (Chapters 15 and 16), 1986.
- Leick, A., *GPS Satellite Surveying*. 2nd edition. Wiley, 1995. ISBN 0471306266.
- El-Rabbany, A., *Introduction to GPS, the Global Positioning System*. Artech House, Boston, 2002.

18-Geom-B3 Networks and Precise Engineering Surveys

- Anderson, M.J., and E.M. Mikhail, *Surveying: Theory and Practice*. McGraw-Hill, (7th Edition). 1998.
- Kuang, S., *Geodetic Network Analysis and Optimal Design: Concepts and Applications*. Ann Arbor Press, Inc., Chelsea, Michigan, 1998.
- Caspary, W.F., *Concepts of Network and Deformation Analysis*. Monograph 11, School of Surveying,

The University of New South Wales, Kensington, N.S.W., Australia, 183 pp, 1988.

Teskey, W.F. (editor), *Proceedings of 7th International FIG Symposium on Deformation Measurements and 6th Canadian Symposium on Mining Surveying*. Canadian Institute of Geomatics, Ottawa, 1993.

Wolf, P.R. and C.D. Ghilani, *Adjustment Computations*. John Wiley & Sons Inc., 1997, ISBN 0-471-16833-5.

18-Geom-B4 Hydrography

Ingham, A.E. *Hydrography for the Surveyor and Engineer*. 3rd edition. Wiley, 1994. ISBN 0632029439.

Bowditch, N., *American Practical Navigator, Volumes I and II*. Topographic Centre, United States Defence Mapping Agency, 1976. ISBN 0403089948.

De Jong, C.D., G. Lachapelle, S. Skone, and I. Elema, *Hydrography*. Delft University Press, 2002.

Appleyard, S.F. et al., *Marine Electronic Navigation*, 2nd edition. Routledge & Kegan Paul, 1988.

Forrester, W. D., *Canadian Tidal Manual*. Department of Fisheries and Oceans, Canadian Hydrographic Service, 1983. ISBN 0660113414.

18-Geom-B5 Survey Law

Ziff, Bruce, *Principle of Property Law*, 3rd edition, CARSWELL, 2000.

Survey Law in Canada (Note: Now out of print, but approved photocopies may be obtained through the offices of the Canadian Council of Land Surveyors in Ottawa)

18-Geom-B6 Land Use Planning and Environmental Management

Chapin, F.S. and E.J. Kaiser, *Urban Land Use Planning*. 4th edition. University of Illinois Press, 1995. ISBN 0252021010.

Ratcliffe, J. *An Introduction to Town and Country Planning*. 2nd edition. Longwood Publication Group, 1984.

Lynch, *Site Planning*, 3rd edition. M.I.T. Press, 1984. ISBN 0262121069.

So, F.S. et al. (editors), *The Practice of Local Government Planning*, 2nd edition. Planners Press, 1988. (International City Management Association in cooperation with APA. ISBN 0873260775.