

The Municipal Engineers

of the City of New York

PRESIDENT

Husam Ahmad, P.E.

FIRST VICE PRESIDENT

Bharat Parekh, P.E.

SECOND VICE PRESIDENT

Mark Klein, P.E.

SECRETARY

Brian Gill, P.E.

TREASURER

Richard Zetterlund, P.E.

DIRECTORS

Term Expires Nov. 2012

Suresh K. Ceyyur
John Goddard, P.E.
Michael Grubstein
Joseph T. McGough
Henry D. Perahia, P.E.
David Plotkin, P.E.
Harshad Shah, P.E.
Michael Soliman
John Zurita, P.E.

Term Expires Nov. 2013

Soudabeh Bayat
Florentina Georgescu, P.E.
Russell Holcomb, P.E.
Philip A. Levine, P.E.
Eric Macfarlane, P.E.
Isaac Menda
Paul Roppa, P.E.
Irene Sadko, P.E.
Peter Torres, P.E.

PAST PRESIDENTS

Frank Mondello, P.E.
Paul Nietzschmann, P.E.
Chris Sklavounakis, P.E.
Harry Tom, P.E.
Douglas McNevin, P.E.
George Adelhardt, P.E.
Thomas Diana, Jr., P.E.
Madan Naik, P.E.
Andy Lalchandani, P.E.
Michael Rennard, P.E.
Daniel J. Kryston, Esq., P.E.
Donald Warnett, P.E.
Richard D. Gainer, P.E.
Fred R. Gaines, P.E.
William Haid, P.E.
Ralph J. Alliegro, P.E.
Adrienne G. Bresnan, FAIA
Nicholas Gaitanis, P.E.
Nicholas Ilijic, P.E.
Norma Schlissel, P.E.
Edward Plotkin, P.E.
George Ziegler, P.E.
Mohan Jethwani, P.E.
Joseph Medler, P.E.
Martin Lang, P.E.
Herman Weingord, P.E.
Harold Levine, P.E.
Thomas Markham, P.E.
Gilbert Tellefsen, P.E.
George Zandalasini, P.E.
Eugene Casey, P.E.
Arthur Asserson, P.E.
Walter Prawzinsky, P.E.
Morris Krasnoff, P.E.
Daniel Garvey, P.E.
Thomas E. Diana, Sr.
Louis Schulman, P.E.

The Municipal Engineers of the City of New York will celebrate their Annual Dinner-Dance and Installation of Officers at Terrace on the Park in Flushing Meadow Park. The affair will take place on Friday, November 16, 2012.

Brian Gill, P.E., and Bharat Parekh, P.E., have been nominated as President and First Vice President respectively.

This year we will be honoring Eric C. Macfarlane, P.E., of the New York City Department of Design and Construction (DDC). As Deputy Commissioner of DDC, Mr. Macfarlane heads the Infrastructure Division with a technical staff of 430. The Division is responsible for the design and construction of the consolidated roadway, sewer and water main capital infrastructure construction programs of the City of New York. The division has a 5 years capital plan portfolio of over 300 design and construction projects City-wide, estimated at \$3.8 billion. Eric has a Bachelor of Engineering Degree from the City College of New York and Master of Science, Civil Engineering Degree from Polytechnic Institute of New York (NYU-Poly). He is a New York State licensed Professional Engineer.

We are also honoring Paul Schwartz of New York City Department of Transportation (DOT) as Young Engineer of the Year. As a member of DOT's Bridge Maintenance Division, Paul has played a critical role in the success of the East River Bridge anti-icing program where DOT forces use non-traditional and less corrosive materials to keep the 4 East River Bridges clear of snow and ice. Paul is responsible for the day to day administration and emergency response functions of the bridge pm section. Paul has a Bachelor's Degree in Industrial Engineering.

It would be our pleasure should you decide to join us on this festive occasion. We have provided the Reservation Form below for ordering tickets. Hope to see you on Friday, November 16th at 7:00 p.m.

Yours truly

*Suresh K. Ceyyur and Andy Lalchandani
The Committee Co-Chair*

RESERVATIONS CLOSE NOVEMBER 12, 2012

Suresh K. Ceyyur

51 Chambers Street Rm. 515A
New York, NY 10007

Phone # (212) 669 - 2153

Fax # (212) 669 - 2253

Enclosed please find my check for \$_____ for _____ tickets @ \$75 per ticket to the Municipal Engineer of the year Dinner Dance @ Terrace on the Park. My guest list is attached. Please make checks payable to **THE MUNICIPAL ENGINEERS**.

Name:

Address:

Telephone No:

E-MAIL:

Please turn over for directions to **TERRACE ON THE PARK**

51 Chambers Street•Room 515A•New York, NY 10007•Tel. No. (212) 349-5795
e-mail address • "MunicipalEngineersNYC.org"

TERRACE ON THE PARK
52-11 111TH Street
in Flushing Meadow Park
Queens, New York 11368
(718) 592-5000
(718) 592-3020 (Fax)

Cocktail Hour – 7 to 8 p.m.
Ceremonies – 8:15 p.m.
(Open Bar)

FROM LONG ISLAND (NORTH SHORE)

Long Island Expressway to sign showing 108th Street. Then proceed to first right turn (Waldron Street). Go one block to Saultell Avenue. Turn right at Saultell. Go three blocks to 111th Street and proceed on 111th Street to TERRACE ON THE PARK.

FROM LONG ISLAND (SOUTH SHORE)

Use the Van Wyck Expressway and follow directions as in Alternate #1 from Brooklyn.

BY TRAIN

Long Island Railroad to Woodside Station. Walk upstairs to I.R.T. – FLUSHING LINE going to Main Street (Flushing). Get off at 111th Street and go to 52nd Avenue or get off at 103rd Street and take bus as below.

BY SUBWAY

From Grand Central Station or Time Square, take Flushing I.R.T. – FLUSHING LINE going to Main Street (Flushing). Get off at 111th Street and walk to 52nd Avenue, or get off at 103rd Street and take bus as below.

ALTERNATE TRAINS

IND Line – Take “GG, N, E or F” to Roosevelt Avenue, Jackson Heights. Change to Flushing I.R.T. as above or take IND LINE to Continental Avenue, Forest Hills. Take bus as below.

BY BUS

From 103rd Street take #23 getting off at 52nd Avenue, walk left one block. From Continental Avenue take #23 (going towards LaGuardia Airport) GET OFF AT 53RD Avenue, walk right one block. From Grand Avenue IND local stop #58 (Flushing Ridgewood Bus) get off at 52nd Avenue, walk left one block.

FROM NEW JERSEY

George Washington Bridge to Major Deegan Expressway South. Cross Triboro Bridge—Proceed on Grand Central Parkway. Pass Shea Stadium. After 1/4 mile, exit at Midtown Tunnel sign. Make right at first corner (Corona Avenue) go one block to 111th Street. Turn right and proceed to Terrace on the Park.

FROM CONNECTICUT OR WESTCHESTER

Whitestone Bridge to Whitestone Expressway. Follow signs to Grand Central Parkway to Eastern Long Island. Continue on Grand Central Parkway approximately one mile. Exit at Midtown Tunnel sign. Make right at first corner (Corona Avenue) go one block to 111th Street. Turn right and proceed to Terrace on the Park.

FROM NEW ENGLAND

Route 95 South to Whitestone Bridge. Follow directions from Connecticut or Westchester.

FROM THE BRONX

If using Whitestone Bridge, same as from Connecticut (above). If using Triboro Bridge, same as from New Jersey (above).

THROGS NECK BRIDGE

Proceed on Clearview Expressway to Long Island Expressway (Westbound-towards New York City) to 108th exit. Once on service road, bear right to sign 108th Street. Immediately after exiting, make first right turn on Waldron Street. Go one block to Saultell Avenue. Turn right and proceed three blocks to 111th Street. Continue to 111th Street to Terrace on the Park.

FROM MANHATTAN

(Same as from the Bronx, if using Triboro Bridge). If using Midtown tunnel, proceed to the Long Island Expressway. Eastbound to 108th Street exit. Make left turn on 108th Street. Go to 52nd Avenue turn right. Go one block to 111th Street, bear right and cross 111th Street into parking lot.

FROM BROOKLYN

Brooklyn Queens Expressway to Long Island Expressway (Eastbound). Exit at 108th Street. Make left on 108th Street under viaduct. Go to 52nd Avenue. Turn right on 52nd Avenue to 111th Street to Terrace on the Park.

ALTERNATE #1 FROM BROOKLYN Belt Parkway into Van Wyck Expressway into Grand Central Parkway. Exit at Midtown Tunnel sign. Proceed to 108th Street sign on Service Road. Immediately after exiting, make first right turn to Waldron Street. Go one block to Saultell Avenue. Turn right and proceed three blocks to 111th Street. Continue on 111th Street to Terrace on the Park.

ALTERNATE #2 FROM BROOKLYN Using the Interboro Parkway, exit at the sign marked Triboro Bridge. Continue on Grand Central Parkway to the Midtown Tunnel exit and proceed as in above paragraph from the 108th Street exit sign.