

NEWS

News Blurbs Now! (NBN)

Ever hear of a show called Innovation Nation? The show takes a look back at some great inventions but also highlights new research projects as well. And in February, an innovation developed at UB was featured on this show! James Jensen (professor) and Deshawn Henry (student) were interviewed by CBS regarding the water lens project, a six foot tall “magnifying glass” that is said to heat one liter of water to 130 degrees Fahrenheit in about an hour. Okay, we should probably call it a magnifying plastic as it is made from a plastic sheet covered by water and supported by a wood frame. This water lens, along with some concentrated sunbeams, creates a focal point where a container of water is located. Besides heating the water, the water lens also destroys 99.9 percent of the bacteria within the water. Maybe this inexpensive innovation will help the millions and millions of people who are lacking clean water! What can you do to change the world?

NGC Testing Services will be celebrating their 50th anniversary this year. They provide testing services for acoustical, fire, structural, and analytical materials/products.

Their technical staff has over 200 years of testing experience. Make sure to check out their newsletter at www.ngctestingservices.com as they look forward to celebrating with current and future clients in the next few months. Golden congratulations!

Electrical engineers from Trautman Associates collaborated with Solar Liberty on the "Solar Strand," which was launched on Earth Day 2012. Located at UB's North Campus main entrance, the 3,200-panel photovoltaic array generates electrical power for hundreds of campus apartments. The project has been included in the Wall Street Journal's list of "Best Architecture in 2014". Congratulations!

**TRAUTMAN
ASSOCIATES**

If you don't like cords sitting around to charge your electronic devices, you might just want to take a quick trip over the border and visit IKEA. In April, IKEA will begin to sell a line of furniture (including desks, nightstands, and tables) that will be able to charge your smartphone wirelessly provided your device is in contact with the piece of furniture. Swedish meatballs anyone?

The National Commission for the Certification of Crane Operators has announced its board including Thom Sickelsteel (President), Kerry Hulse (VP), Peter Juhren (Secretary/Treasurer), Vinal George Bell, James T Callahan, Lyle P Nichols, J Chris Ryan, Ellis Vliet, and Tim Watters.

Check out the US House of Representatives Transportation and Infrastructure Committee's Subcommittee on Aviation hearing that occurred on March 3 including issues such as the growth of unmanned aerial systems and GPS based air traffic control under NextGen. Visit transportation.house.gov/calendar/eventsingle.aspx?EventID=398703 to watch the webcast.

This should be the best year so far for tech graduates entering the workforce. A Michigan State University survey states that job recruitment at colleges will increase more than 50 percent. And according to the National Association of Colleges and Employers, engineering graduates will be the highest paid among those obtaining their first job with an average salary of \$63,000. What is the hardest position to fill? Per Jobvite, that's a software engineer. If you haven't already, start steering children toward engineering.

Need a bit of help getting students interested in engineering? Download the game Backyard Engineers! Build catapults and throw water balloons to beat the other neighborhood kids. There is even a 90 page curriculum guide for teachers. "Backyard Engineers is designed to break down difficult mechanical design concepts into simple, easy-to-learn game mechanics," said Dan White, cofounder and chief product officer. "This makes a complex subject like engineering much more approachable and enjoyable to learn." The game currently sells for \$5.99.

Future assembly line robots will be more aware of the humans around them. The next generation of robots will be able to learn from their experiences, sense when humans are near, and stop their movements to avoid space conflicts. Ultimately, this will result in a safer workplace!

It costs 1.83 cents to manufacture a US penny, which is made up of copper and zinc. In 2013, the US Mint lost \$55 million just by manufacturing pennies! In the 2015 fiscal year, a "comprehensive review" of the production and use of all US coins will be completed. Will pennies disappear?

Picone Construction acted as design/builder for renovations to WKBW TV's newsroom. A ribbon cutting ceremony was held on March 2 and the architect was Silvestri Architects PC.

We need your news blurbs NOW! We want to know about your recent projects, awards, hires, promotions, patents, new products, partnerships, open houses, tours, and anything else you'd like to share. Send your news to ESB1894@gmail.com.

OFFICERS

President

Marco Scofidio PE

Vice President

Michael Samol

Treasurer

Steve SanFilippo

Secretary

Robin M Closs SE PE

DIRECTORS

Emil Bandriwsky

Richard Cartwright

Jon Kolber

Mark Masse

Jeff Mooney

Ron Papaj

Matthew Plizga PE

Jeff Wach

WNY Engineer Editor

Robin M Closs SE PE

Advertising

Ron Papaj

Historian

Mark Masse

Education

Jon Kolber

PRESIDENT'S MESSAGE

Should Engineers in Industry Be Exempt?

Throughout the United States the practice of engineering is a regulated profession, similar to the practice of medicine and law. With a few exceptions (industry and government), Professional Engineers, Architects, and Surveyors are given the exclusive right to perform these professional services. This exclusive right is granted to "protect the public". All licensed engineers have a proven minimum level of competency as evidenced by their four year degree in engineering, two intensive competency examinations, professional recommendations, and a minimum of four years of experience working directly for other "Responsible Engineers in Charge". In trade for these exclusive rights, the engineer is legally bound to a code of ethics and has professional, personal, and product liability for the competency of their works. In trade for the exclusive right to perform the work, engineers have the responsibility to act professionally and get it right.

With a limited number of exceptions, when you apply for a building permit the local building authority require an architect's or engineer's stamp on the final documents. The local building code official is responsible for confirming the documents meet the building codes, but in practice they use the stamp as one indicator of the quality of the work. Surprisingly, there is an exception in most states regarding industrial engineering which has caused concern and lack of building code enforcement. Back in the 1940-1960's when PE stamp requirements were being codified in state

law, large corporations lobbied and got an exemption for themselves. Rules were put in place to allow a company to perform engineering for themselves without having to hire or employ licensed engineers. Corporations can hire an engineering staff, perform design work for themselves, and never have the effort reviewed or overseen by a licensed professional engineer. This might make sense for Boeing corporation whom designs and builds aircraft, but might not make sense for BP Oil whom has oil drilling rigs floating in the Gulf of Mexico.

Most corporations, based on a legacy of being able to do their own engineering, can be ignorant to the state and local building code requirements. Building code officials, whom efforts are triggered by a permit submission, routinely do not go out and enforce the code requirements in the industrial market. My professional experience indicates that ignorance and lack of enforcement is far more common than you would think. This is a major issue for engineering societies whom are actively trying to change the corporate exemption laws and have been successful in some states.

In the practice of engineering, some issues are not black and white. Should industrial engineering practice be exempt? What do you think?

Marco Scofidio PE
ESB President
mscofidio@gmail.com

Robert E. Knoer

THE KNOER GROUP, PLLC ATTORNEYS AT LAW

424 Main Street, Suite 1820, Buffalo, New York 14202

(716) 332-0032

E-mail: rknoer@knoergroup.com

GPI

Greenman-Pedersen, Inc.

Engineering

Planning

Surveying

Construction Services

WNY Offices in:
Buffalo | Jamestown | Rochester

4950 Genesee Street, Suite 100
Buffalo, New York
716.633.4844

www.gpinet.com ■

CALENDAR OF EVENTS

04-13-15	6pm	Ways and Means Meeting	2555 Walden Ave, Buffalo (Wendt Corp)
04-13-15	7pm	Directors Meeting	2555 Walden Ave, Buffalo (Wendt Corp)
04-21-15		ISA Tech Expo	Marriott Inn, Amherst
04-??-15	10am	Adopt A Highway	Corner of Colvin & Brighton, Tonawanda
05-03-15		WNY Invention Convention	1 Lafayette Square, Buffalo (BECPL Central)
05-??-15		ESB Election/Member Night	
06-01-15		ESB Scholarship Applications Due	
07-22-15		ESB 5K Scholarship Run	
12-3 to 12-5		Construct Canada	Toronto

NEXT BIG ESB EVENT

ESB Needs You!

We are seeking candidates to run in the ESB yearly election which typically occurs in May. Would you be interested in becoming a director on the board of The Engineering Society of Buffalo? Gain leadership experience. Craft the future direction of the society. Create lasting business relationships. The board meets monthly typically on a Monday evening.

Know who would be perfect for the board? YOU!

Contact Ron Papaj at rpapaj@aptechsearch.com or 716-635-0290 to find out how to get your name on the ballot. No experience is required.

In addition to misunderstanding math, American students also, on average, write weakly, read poorly, think unscientifically, and grasp history only superficially.

-Elizabeth Green

“(New Math) - (New Teaching) = Failure”

The New York Times Magazine

July 27, 2014

Supporting your environmental and engineering needs.

285 Delaware Avenue
Suite 500
Buffalo, NY 14202
(716) 856-2142

CONESTOGA-ROVERS & ASSOCIATES

Worldwide Engineering, Environmental, Construction, and IT Services
www.CRAworld.com

BUFFALO PRESS, INC.

NICK BATTISTELLA

6348 TRANSIT ROAD
DEPEW, NY 14043
PHONE: 716.206.0541
FAX: 716.206.0542
bflpress@aol.com

ESB CORPORATE MEMBERS

An-Cor Industrial Plastics Inc
AP Technical Search
Barron and Associates PC
D R Chamberlain Corp
Earth Dimensions Inc
Eberl Iron Works Inc
Engineers from the Corps
EnSol Inc

Frey Electric
Golder Associates Inc
GZA GeoEnvironmental
Hatch Mott MacDonald
IMA Life
Kistner Concrete Products
M.I.S. of America Inc
NGC Testing Services
Parsons Brinckerhoff Inc

Prince Rubber & Plastics Co Inc
RJR Engineering PC
Se-Mar Electric Company Inc
SJB Services Inc
TMP Technologies Inc
Trautman Associates
T. Y. Lin International
Weydman Electric Inc

TECHNICAL ARTICLE

3D Printed Implants May Soon Fix Complex Injuries

By Katie Feldman

In an age where 3-D printers are becoming a more and more common tool to make custom designed objects, some researchers are using the technology to manufacture replacement parts for the most customized and unique object of all--the human body. With funding from the National Science Foundation, a husband and wife duo--materials scientist Susmita Bose and materials engineer Amit Bandyopadhyay--are leading a team of researchers at Washington State University to create implants that more closely mimic the properties of human bone, and can be custom-designed for unusual injuries or anatomy.

"In the majority of cases, results are fantastic with off-the-shelf implants," Bandyopadhyay says. "However, physicians come across many patients in which the anatomy or injury is so unique they can't take a part off the shelf. In these unique situations, the surgeon becomes a carpenter." Using a technology called Laser Engineered Net Shaping (LENS®), these new implants integrate into the body more effectively, encouraging bone regrowth that ultimately results in a stronger, longer lasting implant. In the LENS® process, tiny particles are blown into the path of a laser and melted. The material cools and hardens as soon as it is out of the laser beam, and custom parts can be quickly built up layer by layer. The process is so precise that parts can be used straight off the printer without the polishing or finishing needed in traditional manufacturing. Implant manufacturers using this strategy could simply start with a CT scan or MRI and use that to make a 3-D model of the injury.

Although bone seems stiff and solid, it in fact has some "spring" and millions of microscopic pores. Because a metal implant is much stiffer, the surrounding bone doesn't have to support as much weight as it normally

would. This is a significant problem with today's implants. Bones weaken and break down when they aren't properly exercised.

"Once we built confidence that the properties of LENS®-manufactured implants were the same as standard implants, we then focused on materials that were difficult to manufacture, like tantalum. We can make a tantalum implant or coating in less than 15 minutes, even though its melting temperature is over 3000 degrees Celsius," Bandyopadhyay says. Tantalum is non-irritating and can directly bond to hard tissue like bone. Implants can be manufactured with structures that are difficult to make using traditional techniques. They can have pores in the center but be solid at the edges, or have texture on the surface to help bond with bone or other biological materials. The holes have the added benefit of making the metal part less stiff and more like the bone it replaces, also helping the bone grow. When bone grows into an implant, it forms a strong bond between the two and makes the bone less likely to degrade. The less the bone degrades, the less chance a replacement might be needed.

Bandyopadhyay expects that by 2020 custom-designed and manufactured implants will become commonplace. According to Bandyopadhyay, "Biomedical device companies have invested heavily in this research and are setting up 3-D printing facilities. The FDA approved its first 3-D printed device last year."

Read more at www.nsf.gov/discoveries/disc_summ.jsp?cntn_id=129867&org=NSF

Katie Feldman, AAAS Science and Technology Policy Fellow and National Science Foundation, Directorate for Engineering

EnSol Inc.
Environmental Solutions

Professional Engineering • Business Consulting

Brian D. Shiah, P.E.

661 Main Street
Niagara Falls, NY 14301
PH 716 285 3920
FA 716 285 3928
CELL 716 579 9898
Email: bshiah@ensolinc.com

- PERMITTING
- SOLID WASTE
- HAZARDOUS WASTE
- DISPOSAL / RECYCLE
- TANK SERVICES
- CONSTRUCTION SERVICES

Providing Cost-Effective Environmental Solutions for Businesses & Municipalities

DIDONATO

ENGINEERING
& DESIGN
PROFESSIONALS

689 Main Street
Buffalo, NY 14203
P 716 656-1900
F 716 656-1987
www.didonato.cc

Julie Stearns | Marketing Director
jstearns@didonato.cc

Civil | Structural | Architectural | Construction

MARCH BIRTHDAYS

Frederick Fedri PE

James A Carr

Mary Eileen Wood

Daniel Wise

Jeffrey Fick PE

Tom Glynn

Emil Bandriwsky

Mark Mrok

Pat Conway

Joseph Kessler PE

Michael Bracci

STUDENT INFO

Less Laundry, More Woolly Fun

By Robin M Closs SE PE

Looking for a cool way to give someone a lamb for Easter? Well it might not be a sheep exactly, but check out woolandprince.com to find naturally odor-resistant, wrinkle-resistant button down shirts, t-shirts, polos, and boxer briefs. The wool material is six times more durable than cotton. (It's also a few times more expensive too.)

Wrinkle Resistant

Wool is resilient to wrinkles because the fiber has a springy structure which helps it keep shape.

Odor Resistant

Wool reduces the opportunity for odors to generate because it's more efficient than other fibers at absorbing sweat and evaporating it into the air.

Climate Control

Wool is a natural insulator to keep you warm in winter and naturally breathable to keep you cool in summer.

More Durable Than Cotton

Tests have shown that wool fibers resist tearing and can bend back on themselves more than 20,000 times without breaking. (Cotton breaks after 3,200 bends.)

Superfine Fibers

Different sheep breeds mean different types of wool. Some are super soft, others are coarse and itchy. Wool & Prince uses some of the softest wool available.

In 2013, Wool & Prince started questioning why guys buy clothes that require cleaning after just one or two wears. Washing, dry cleaning, and ironing aren't just time consuming tasks, but they degrade a garment over time. Their garments are the perfect alternative. They hardly need washing thanks to the low maintenance properties of wool.

DarDrill
Specialty Drilling Contractors

Office: 131 CALIFORNIA DRIVE
WILLIAMSVILLE, NY 14221
(716) 634-0484
(716) 632-3420 FAX
(716) 289-6330 CELL

ROBERT HENLEY

250 Offices Worldwide

- Consulting
- Construction Management
- Engineering
- Program Management
- Planning
- Design - Build

PB PARSONS BRINCKERHOFF
122
50 Lakefront Boulevard, Suite 111
Buffalo, New York 14202
716-853-1220

Key Contacts:
Mark Tytka Keith Harlock John Hubert

www.pbworld.com

Local/Online PDH Opportunities

For additional information regarding these opportunities, contact our office at ESB1894@gmail.com or 716-873-4455. Discounts for some pricing are available for certain society members, small companies, etc. And if you have information regarding future PDH opportunities that may be of interest to our members, please forward them to our office for inclusion in the newsletter and on our website at www.tesb.org.

Date	Hours	Location	Information	Cost
All	2.0	Online	ASME Standards and Certification	Free
All	1.0	Online	Role of Mobile Water Treatment to Offset Emergency/Schedules Plant Shutdowns	Free
03/30/15	1.5	Webinar	Consideration for the Selection of Continuously Reinforced Concrete Pavement for Projects	\$89
03/30/15	1.5	Webinar	Dynamically Loaded Machine & Equipment Foundations-A Design Primer	\$349
03/31/15	1.0?	Webinar	Efficient Pump Selection and Control	Free
03/31/15	1.0	Webinar	MSE Wall Design with TENSARSOIL Software	Free
03/31/15	1.5	Webinar	AWC's 2015 Special Design Provisions for Wind & Seismic-Overview & Changes	\$275
04/01/15	1.5	Webinar	Pothole Patching: One More Time	\$89
04/02/15	2.0	Webinar	Debt Finance Practices Surface Transportation: Current Issues & Research Needs	\$89
04/02/15	2.0	Webinar	Lessons From Engineering Disasters	\$110
04/07/15	1.0	Webinar	Introduction to Seismic Design of Nonbuilding Structures to ASCE 7-10	\$299
04/07/15	2.0	Webinar	FHWA Climate Resilience Pilots: Results from Oregon DOT, WSDOT, Caltrans, and MTC	
04/08/15	1.5	Webinar	Rigid Pavement Preservation Research Results	\$89
04/08/15	1.5	Webinar	Checklists to Assist the Structural Engineer During Construction Administration	
04/09/15	1.0	Webinar	Modeling of Capacitive and Resistive Devices	Free
04/09/15	1.5	Webinar	Safety and Financial Impacts of Airport Winter Operations	Free
04/10/15	1.5	Webinar	Evaluating Damage and Repairing Metal Plate Connected Wood Trusses	\$349
04/14/15	1.5	Webinar	Achieving Sustainable Transportation through Collaboration	\$49
04/14/15	1.5	Webinar	International Climate Resilience: Practices from Denmark, Norway, and more	
04/15/15	1.5	Webinar	Creative Ways to Consider Funding Future Transportation	\$89

716-937-6527
ENVIRONMENTAL CONSULTANTS & CONTRACTORS, Inc.

Drilling	Environmental
Geotechnical	UST Removal/Installation
Environmental	Phase II Assessments
Monitoring Wells	Haz/Non-Haz Disposal
ATV Rigs	Remediation
Earthprobe Rigs	Groundwater Treatment
Hand Augers	Emergency Spill Response

3553 Crittenden Road, Alden, NY 14004

EBERL
IRON WORKS, INC.

Serving the Needs of Our Customers Since 1923

128 Sycamore Street Buffalo, NY 14204-1492
 Toll-Free: (800) 285-3056 Tel: (716) 854-7633
 Fax: (716) 854-1184 www.eberliron.com

United Materials, L.L.C.
 The Woodlands Corporate Center East
 3949 Forest Parkway - Suite 400
 North Tonawanda, NY 14120
 716.213.5832

Peter J. Romano Jr.
President & CEO

Tel: 716.213.5832
 Fax: 716.213.5850
 Cell: 716.553.5594
 E-mail: promano@unitedmaterialsllc.com
 www.UnitedMaterialsLLC.com

Concrete Dispatch
 716.213.5800

Building Supplies
 Depew: 716.684.5600
 Tonawanda: 716.693.4020

Aggregates
 Alexander: 585.591.1515

KISTNER CONCRETE PRODUCTS, INC.
 Manufacturers of Precast Concrete Products

- KAST-ARCH © BRIDGE SYS.: 12' - 60' SPAN
- 4' - 10' DIA. MANHOLE & DRAINAGE CB's
- BOX CULVERTS: 10' - 24' SPANS
- PRECAST BUILDINGS: PORTABLE
- THERMAL-KRETE © BASEMENT SYSTEMS
- RETAINING WALL SYSTEMS: 6' - 40' TALL
- V2B1 © STORMWATER TREATMENT SYS.
- TUNNEL: 2' - 6' WIDE x 3-4' RISE.
- VAULTS: POWER, ELEC. & UTILITY.
 - 4' X 4' - 10' X 30'
- NPCA - NATIONALLY CERTIFIED PLANT
- NYSDOT - QA/QC APPROVED FACILITY

Phone: (716) 508-5550
 Phone: (716) 693-0174
 Fax: (716) 508-5551
 Email: mikek@kistner.com
 Michael J. Kistner

5550 Hinman Road
 Lockport, NY 14094
 www.kistner.com

WESTERN NEW YORK ENGINEER ADVERTISING CONTRACT SEPTEMBER 2014 - AUGUST 2015

The Western New York Engineer is a monthly publication of ESB

Please insert our advertisement in the ESB Newsletter per terms and stipulations of the following rates:

Select One	Ad Start Month	Number of Issues To Include Ad	<input type="checkbox"/> Business Card Maximum size 3-7/8" wide x 2" tall	<input type="checkbox"/> 1/4 Page Maximum size 3-7/8" wide x 4-1/4" tall 8" wide x 2" tall	<input type="checkbox"/> 1/2 Page Maximum size 8" wide x 4-1/4" tall	<input type="checkbox"/> Full Page Maximum size 8" wide x 9-3/4" tall
<input type="checkbox"/>	September	11	\$195	\$345	\$550	\$980
<input type="checkbox"/>	October	10	\$190	\$340	\$540	\$960
<input type="checkbox"/>	November	9	\$185	\$335	\$530	\$940
<input type="checkbox"/>	December	6	\$160	\$325	\$520	\$920
<input type="checkbox"/>	January	7	\$175	\$315	\$500	\$660
<input type="checkbox"/>	February	6	\$165	\$300	\$480	\$840
<input type="checkbox"/>	March	5	\$150	\$275	\$450	\$785
<input type="checkbox"/>	April	4	\$130	\$240	\$400	\$695
<input type="checkbox"/>	May	3	\$105	\$195	\$330	\$570
<input type="checkbox"/>	June	2	\$75	\$140	\$240	\$410
<input type="checkbox"/>	July/August	1	\$40	\$75	\$130	\$215
<input type="checkbox"/>	One Time	1	\$40	\$75	\$130	\$215
<input type="checkbox"/>	Color Back Half Page 11 months					\$1,300
<input type="checkbox"/>	Online Ad thru August (Add On Only)					\$20

ESB **Corporate** Members receive a 20% discount from the above pricing. You may update your membership to corporate at any time by paying the difference in dues for the year.

- Copy Enclosed (business card or similar)
 Electronic file (.jpg, .gif, or similar)
 Do not wish to advertise
 Payment Enclosed
 Please Bill Me

Company Name _____
 Contact Name _____
 Street _____
 City, State, Zip _____
 Phone _____
 Signature _____

Return Contract to:
 THE ENGINEERING SOCIETY OF BUFFALO, INC.
 PO Box 1677
 AMHERST, NY 14226
 PHONE: 716-873-4455
 EMAIL: ESB1894@GMAIL.COM
 MAKE YOUR CHECK PAYABLE TO "ESB"

NASCC - 16 PDH for only \$350

From seismic design to the AISC *Code of Standard Practice*, AISC is now offering you the opportunity to watch selected sessions from this year's NASCC: The Steel Conference live from your own office or conference room. There are 24 sessions streamed during 12 time slots. You have the option of watching as many sessions as you want-and you can receive up to 16 PDHs. The cost for the first person from your firm to register is \$225 for AISC members and \$350 for non-members. And each additional registrant from your firm costs just \$10. The conference is scheduled for March 25-27 in Nashville, TN. Visit www.aisc.org/nascc for the full program or to register.) The scheduled streaming sessions include:

Wednesday 4:15-5:15 pm

- Innovative Collapse Prevention for Seismic Effects
- What Makes a Good Design Drawing

Wednesday 5:30-7:00 pm

- Learn the Tricks to Designing Joist Girder Moment Connections
- Vertical Bracing Connections-Analysis and Design

Thursday 9:00-10:30 am

- 90 Seismic Design Ideas in 90 Minutes
- Weld Details-Good, Bad, & Ugly

Thursday 11:15-12:45 am

- Alternate Methods to Connection Design
- Follow the Load Path to Avoid Unfortunate Consequences

Thursday 2:15-3:15 pm

- Typical Practice for Non-Uniform Loads on Steel Joists
- Interactive Steel Quiz

Thursday 4:00-5:00 pm

- Flexible Moment Connections
- Roof and Floor Deck Diaphragms: Behavior and Design

Thursday 5:15-6:15 pm

- The Art of Structural Drafting-Tips for Producing High Quality Structural Drawings
- AISC Research: Protecting the Protected Zone

Friday 9:00-10:30 am

- Current Developments in the AISC Code of Standard Practice
- Design and Stability of Connection Elements

Friday 11:15-12:45 am

- Are the Results of My First or Second-Order Analysis Correct? Is It Me or the Software?
- Connections: Simple, Complex, and Perplexing

Friday 2:00-3:30 pm

- Sustainability 2015: What's New with Steel/Sustainability
- Lean Steel-Applying Lean Thinking to the Structural Steel Project Delivery Process

Friday 3:45-4:45 pm

- Achieving Economical Long Spans with Composite Truss Construction
- Of Course It's Right, It Was Done By a Computer!

Friday 5:00-6:30 pm

- Working with Large Trusses
- HSS Design: New Codes and Material Specifications

Freeze Drying Solutions

IMA Life Freeze Drying Solutions is a world leader in the design, technology and manufacture of aseptic processing and packaging equipment for the global pharmaceutical industry.

From R&D through to production and on-going services, we have been providing better process solutions for over fifty years.

The Tonawanda location is the center of global Freeze Drying excellence.

We are always looking for qualified engineers. If interested, contact us at hr.us@imalife.com

2175 Military Road
Tonawanda, NY 14150
Tel: (716) 695-6354
Fax: (716) 695-6367

NORTH STAR SUPPLY Co. Inc.

WHOLESALE DISTRIBUTORS

MAIN OFFICE: 55 Thielman Dr., Buffalo, N.Y. 14206-2365 • 716 / 853-7332 FAX 716 / 856-6259

BRANCH: 21 Trolley Circle, Rochester, N.Y. 14606-4216 • 585 / 426-7777 FAX 585 / 426-2613

Wholesale Distributors of Heating, Air Conditioning and Sheet Metal

Commercial , Industrial, Residential

Serving Contractors throughout Western New York
for over 90 Years

Judge Opportunity

The WNY Invention Convention's mission is to promote creative thinking and encourage scientific problem solving for students in grades K-8. Fundamental to the mission is challenging young minds to identify a problem and develop an innovative solution, which they present as part of the Invention Convention each May.

This year's event will take place at the Buffalo & Erie County Public Library on Sunday, May 3rd. This year's judging format will be one of "judging circles" during which multiple inventors will present to a small panel of judges on the day of the convention. We believe this will provide our young inventors and the judges with a much richer experience. If you are able to serve as a judge, please contact Andrew Olewnik at olewnik@buffalo.edu before March 27th. As the event date approaches, you will receive judging guidelines and a copy of the scoring forms for review.

The schedule for the WNY Invention Convention is:

Sunday May 3rd

11:15 - 11:45 am	Judge Arrival
11:45 am - 12:15 pm	Judge Orientation and Judging Panel Assignments
12:30 - 2:00 pm	Judging Circles
2:00 - 3:00 pm	Judges vote
3:00 - 4:00 pm	Awards Ceremony

www.sjbempire.net

716.649.8110

EMPIRE GEO SERVICES, INC.

QUALITY. DEDICATION. EXPERIENCE.

- SWPPP Monitoring
- Storm Water Infiltration Testing
- Special Inspections
- Subsurface Exploration
- Forensic/Failure Investigations
- Asbestos Air Monitoring & Testing
- Geoprobe Sampling
- Environmental Remediation
- UST Removal
- Phase I & Phase II ESAs
- Monitoring Well Installation
- Geotechnical Engineering
- Geotechnical Laboratory Testing
- Materials Testing
- Window Testing

STANLEY J. BLAS, PRESIDENT

5167 South Park Ave Hamburg NY
 716.649.8110 | sjblas@sjbempire.net | www.sjbempire.net

ALBANY | BUFFALO | CORTLAND | ROCHESTER

GZA GeoEnvironmental

535 Washington Street, 11th Floor
 Buffalo, New York 14203
716-685-2300

**Environmental and Geotechnical
 Consulting Engineers**

SERVICE, SOLUTIONS, SATISFACTION

www.gza.com

Spruce Up Your Tie Tying

By Robin M Closs SE PE

Easter is coming and maybe you will be grabbing an old tie out of the closet to wear to a church service or to visit your grandma in a nursing home. Or maybe you just want to look better than your boss in your dashing tie on the way to that client meeting. In either case, visit www.shirtsmyway.com/articles/different-ways-how-to-tie-a-tie-knots.php and learn 30 different ways to tie that tie. Don't look like all the rest of the suits!

Try the eldredge knot for something fancy that has a fishtail type braid effect or the fishbone knot that is shaped in the form of a fishbone. If you want something a bit easier than the eldredge knot and want to be able to loosen your tie (like a normal windsor), try the ellie knot.

Trying to be a bit more romantic than fish? The rose knot or the truelove knot might be a better choice. (Are there really knots that are more romantic than others?!?)

Maybe you're a fan of The Matrix. If so, try the merovingian knot which used to be called the ediety knot. This knot makes your tie look like it is wearing a tie.

Want something simple (provided you can tie a normal windsor knot)? Check out the onassis knot.

There are many others too. Take a picture of the one you choose and send it to me. I'd like to see your tie step up!

Robin M Closs SE PE is a past president of The Engineering Society of Buffalo, a licensed structural engineer, and currently enjoys tutoring multiple high school students in math related subjects. She can be reached at clossr@yahoo.com and actually knows how to tie a tie, but only in a boring, normal way currently.

EARTH DIMENSIONS, INC.

Soil & Hydrogeologic Investigations · Wetland Delineations
 1091 Jamison Road · Elma, NY 14059
 (716) 655-1717 · fax (716) 655-2915 · edi@earthdimensions.com

We Know Your Soils

Providing Experience & Expertise for Over 36 Years

Do you have a Cooling Tower?

Do you have a 7G Pesticide License for handling biocides?

M.I.S. of America, Inc. will be teaching the full 5 day class to qualify and prepare individuals to take the 5 day exam.

People may attend one or more days to receive recertification credit. For more information visit our website: www.misofamerica.com

Click on Training, 5 Day or Call us at: **716-681-3758**

MEETING MINUTES

Attendees: Officers: Closs, Samol, SanFilippo, Scofidio
Board Members: Bandriwsky, Kolber, Masse, Mooney, Papaj, Plizga, Wach
Members: Colucci, McMahon

Call to Order: President Marco Scofidio called the meeting to order at 6:04pm

Committee Reports

Advertising: Closs got ad info from office. Scofidio will make a list and email to Papaj, Plizga, Samol, Wach. Papaj will scan files

Audit: No report

Bowling: St Pat shoot is on Wednesday March 11 and will have 32 winners. Sweepstakes night is April 15 and this is the last night of bowling. The banquet will be April 24 at 6pm.

Bylaws: No report

Education: The review class found two presenters that were needed. Five enrolled in PE review course.

Endowment: Since 2005, Mike Lopian of Merrill Lynch has held funds. There was a 17% increase in value from end of 2013 to 2014. We had 20% in each of five funds at the start. Now, there are seven funds that are no longer balanced. Lopian doesn't believe it is in our best interest to balance them currently. Colucci wondered if we are managed and McMahon said that Lopian does look at this.

Entertainment: If we do not have an election this year, we may have a member benefit party instead. Closs volunteered at the Buffalo Museum of Science for two days and one day at an Orchard Park Elementary School during Engineer's Week. Colucci would like to chair a second ESB car/bike show and would be looking for volunteers. Beginning budgeting and planning will commence for a possible spring/summer 2016 show. Frank Boeck may be interested in helping.

Fundraising: No report

Golf: No report

Historian: No report

Media: Minor web updates

Newsletter: No report

Nominating: No new commitments. Papaj will still contact people.

Scholarship: Jeff Salzman and Pat Conway updated scholarship information and Conway sent out packets to area high schools.

Scholarship Run: Planning meeting held last week. Next one is April 8 at 6pm. The run will probably be at the boat harbor but we are still in the process of determining after the owner change of the boat harbor.

Sunshine: No report

Y Membership: Max Smith joined the committee as a student representative. Jon Kolber and Allen Vaillancourt are chairing.

Minutes: The minutes of the February meeting were reviewed and approved

Adjournment: The meeting adjourned at 7:03pm

Next Meeting: Monday April 13, 2014

Technical Search
RON PAPAJ
5110 MAIN STREET
THE WALKER CENTER
WILLIAMSVILLE, NY 14221
716 635-0290
RPAPAJ@APTECHSEARCH.COM

www.APPROFESSIONALS.com

PRINCE
RUBBER & PLASTICS CO. INC

Gasketing and Hose,
Rubber Parts, Extrusions,
Tubings, Custom Rubber
& Plastic Fabricators

716-877-7400
www.princerp.com

137 Arthur Street
Buffalo, NY 14207 USA
(716) 877-7400 • fax (716) 877-0743

CORROSION RESISTANT SPECIALTIES

"Panacea" Gasketing

**UNION
CONCRETE AND
CONSTRUCTION
CORP.**

P.O. Box 410 • 105 Center Road • West Seneca, NY 14224

Tel. 716-822-5755 • Fax: 716-822-8429

Oreos

By Robin M Closs SE PE

Happy birthday to the Oreo! It was first sold on March 6, 1912 in New Jersey and first trademarked on March 14 of the same year. I hope I never have the opportunity to eat a 103 year old Oreo!

Oreos are produced by Nabisco which was originally called the National Biscuit Company. Get it? **NA**tional**BIS**cuit**CO**mpany. In England, cookies are called biscuits and in 1912, consumers were looking for an English style biscuit. I guess they weren't happy with the Hydrox cookies manufactured by the Sunshine company beginning in 1908. So, the Oreo was created to imitate the Hydrox cookie...but it tastes so much better in my opinion.

The "Oreo Biscuit" was first manufactured in New York City between 15th and 16th streets. Today, this 9th Avenue block is known as Oreo Way even though much of the production now occurs in Richmond, Virginia.

It takes 90 minutes to make a single Oreo and nine million are consumed each year. As a comparison, only seven million chocolate chip cookies are consumed each year and those are made by many different companies.

My favorite part of the cookie is definitely the cream. I typically take my cookies apart, eat the wafers first, and save the cream for last. Did you know that if you took the cream from an entire year's supply of Oreos, you could decorate all of the wedding cakes used in the US for two years? That's a lot of Oreos!

The Oreo cookie is the best selling cookie of the 20th century and probably will be for the 21st century too. An Oreo consists of 29% cream and 71% wafer. Each wafer has a design consisting of twelve flowers surrounding the cookie name. There are 90 ridges on each wafer.

Do you eat your Oreos how everyone else does? According to Central Survey:

- 31% eat the cookie whole
- 25% twist the cookie apart
- 16% eat the cream first
- 9% dunk the cookie in milk before eating
- 9% say they have a complex way to eat the cookie
- 7% eat the wafers first and save the cream for last
- 3% imitate their nearby cookie eating friends.

In case that wasn't enough Oreo knowledge for you, perhaps you would want to participate in an Oreo Stacking Contest that has occurred at 15,000 supermarkets across the US. A past national final competition was held at Universal Studios in Orlando, Florida. How many cookies do you think hit the pavement that day?

Robin M Closs SE PE is a past president of The Engineering Society of Buffalo, a licensed structural engineer, and currently enjoys tutoring multiple high school students in math related subjects. She can be reached at clossr@yahoo.com when she is not eating Oreos.

**GENERAL CONSTRUCTION
CONSTRUCTION MANAGEMENT
DESIGN / BUILD**

Assisted Living, Commercial, Educational, Financial, Historic,
Industrial, Manufacturing, Medical, Municipal,
Pre-Engineered, Recreation, Retail, Transportation, Worship

Christopher M. Picone, CSI, CDT, LEED AP
Vice President / Director of Operations

10995 Main St, Clarence NY 14031 | P: 716-634-9994 | F: 716-633-6956
www.PiconeConstruction.com | ContactUs@PiconeConstruction.com

BARRON & ASSOCIATES, P.C.

Geotechnical and Environmental Consulting Engineers providing design recommendations for foundations & earth retaining systems, special inspection services, soil & material testing, slope stability & settlement evaluations, environmental phase I & II site assessments, and remediation overviews.

BUFFALO DRILLING CO., INC.

Geotechnical and Specialty Drilling Contractor providing equipment and labor for investigative drilling, well construction, drilled pier foundations, soldier piles, mini-piles and anchor systems.

<p>BARRON & ASSOCIATES, P.C. 10440 MAIN STREET CLARENCE, NY 14031 PHONE: (716)759-7821 FAX: (716)759-7823 www.barronandassociatespc.com</p> 	<p>BUFFALO DRILLING CO., INC. 12284 MAIN STREET AKRON, NY 14001 PHONE: (716)542-5377 FAX: (716)542-3371 www.buffalodrilling.com</p>
---	---

WATTS Buffalo
ARCHITECTURE & ENGINEERING 716.206.5100
Syracuse 315.443.8611

Civil/Structural • Transportation • Construction Inspection
Mechanical • Electrical • Plumbing
Environmental • Asbestos/Lead Consulting • Architecture

www.watts-ae.com

Civil Engineering • Municipal Engineering
Environmental Engineering
Land Surveying • Landscape Architecture
Project Management • SWPPP Services
Construction Support Services

WM SCHUTT

ASSOCIATES

716-683-5961

<p>Successor to the Land Surveying Records Of:</p> <table border="0" style="width: 100%;"> <tr> <td>Alfred Krehbiel</td> <td style="text-align: right;">Est. 1928</td> </tr> <tr> <td>Krehbiel and Krehbiel</td> <td style="text-align: right;">Est. 1950</td> </tr> <tr> <td>Krehbiel, Huffcutt, Walters & Guay</td> <td style="text-align: right;">Est. 1960</td> </tr> <tr> <td>Krehbiel, Guay, Rugg and Hall</td> <td style="text-align: right;">Est. 1967</td> </tr> <tr> <td>Krehbiel Associates</td> <td style="text-align: right;">Est. 1977</td> </tr> </table>	Alfred Krehbiel	Est. 1928	Krehbiel and Krehbiel	Est. 1950	Krehbiel, Huffcutt, Walters & Guay	Est. 1960	Krehbiel, Guay, Rugg and Hall	Est. 1967	Krehbiel Associates	Est. 1977	<p>37 Central Avenue Lancaster, NY 14086-2143 Fax: 716-683-0169 wsa@wmschutt.com www.wmschutt.com</p>
Alfred Krehbiel	Est. 1928										
Krehbiel and Krehbiel	Est. 1950										
Krehbiel, Huffcutt, Walters & Guay	Est. 1960										
Krehbiel, Guay, Rugg and Hall	Est. 1967										
Krehbiel Associates	Est. 1977										

BOWLING LEAGUE

Team Standings Week 26		Won	Lost
1.	THE KEGGLERS	139.5	94.5
2.	AVERAGE JOE'S	134	100
3.	MESSY HOSE	133.5	100.5
4.	DUMBLEDORES ARMY	130.5	103.5
5.	JUNKYARD DOG'S	130	104
6.	SPLIT HAPPENS	126.5	107.5
7.	OUTCASTS	125	109
8.	AZZ CLOWNS	121	113
9.	SABER	119	115
10.	CAD/CAMS	118.5	115.5
11.	ODIES	118	116
12.	K & M TREATS	117.5	116.5
13.	DEAD LOADS	115	119
14.	PROTRACTORS	87	147
15.	ARCHER IMAGING	86	148
16.	TRANSMITTERS	71	163

Scratch Game

John Grembowicz	277
Tom Gromada	254
Jason Grembowicz	253
Julia Hay	246
Brian Olkowski	244
Todd Wheeler	242
Jeff Mooney	236

Scratch Series

John Grembowicz	719
Brian Olkowski	667
Jeff Mooney	666
Jason Grembowicz	655
Julia Hay	654
Todd Wheeler	626
Paul Braun	618

Handicap Series

Jeff Mooney	768
-------------	-----

Cross Alley w/Handicap

Tom Gromada	288
-------------	-----

James W. Manguso, AIA
Principal

Lauer-Manguso & Associates Architects

4080 Ridge Lea Rd
Buffalo, NY 14228
Phone 716.837.0833
Fax 716.837.5734
E-Mail jwmanguso@lauer-manguso.com
www.lauer-manguso.com

SITE WORK
CONCRETE CRUSHING
UTILITY WORK
DEMOLITION

COMPLETE EXCAVATING
DUMP TRUCK
LOADER SERVICES
RECYCLING

CONSTRUCTION CO., INC.
13600 RAILROAD ST. • PO BOX 157 • ALDEN, NY 14004
Phone (716) 937-6575 • FAX (716) 937-6369

EGW ASSOCIATES
Providing Strategic Hiring Solutions Since 1969.

Technical Professional Industrial	Direct Placement Staffing Seasonal Payrolling
---	---

716.826.4233 www.egwpersonnel.com
Arcade • Buffalo - Niagara • Rochester

McMahon & Mann
Consulting Engineers, P.C.

Donald R. McMahon, P.E.

Geotechnical & Environmental Specialists

2495 Main Street, Suite 432
Buffalo, NY 14214

P: (716) 834-8932 • F: (716) 834-8934
www.mmce.net
dcmcmahon@mmce.net

Application

Date: _____

I hereby make application to the Engineering Society of Buffalo, Inc. and I agree to abide by the Constitution and By-Laws governing this Society.

Name: _____

Street Address: _____

City: _____ Zip: _____

Residence Phone: _____

Where Employed: _____

Firm Address: _____

City: _____ Zip: _____

State: _____ Phone: _____

Phone: _____ Fax: _____

Email: _____

Position in Firm: _____

Nature of Business: _____

Send mail to: _____

Residence Business

Signature of Applicant _____

Sponsored by _____

Biography

The Engineering Society of Buffalo contemplates publishing biographical sketches of members in the monthly newsletter "The Western New York Engineer". For this purpose we would like the following information:

Date of Birth: _____ Married Y N

Member of what other clubs/societies: _____

Education: _____

In what engineering field(s) are you interested in? _____

Resume attached? Yes No

Sports & Hobbies: _____

Name of Spouse and Children: _____

Spouse: _____

Children: _____

Name as it should appear on ESB Membership Card: _____

Activities

- Activities in which you would like to participate
- Advertising
 - Scholarship
 - Bowling League
 - Newsletter/Roster
 - Golf Outing
 - Education
 - Program Committee
 - Scholarship Run
 - Business & Community Affairs

Elected by the Board of Directors

_____ Month _____ Day _____ Year

Amount Received:

Initiation Fee \$15.00

Dues \$ _____

Total \$ _____

- Dues
- \$80 Individual
- \$35 Non-Resident
- \$30 Retired
- \$20 Student

!!! 35 Years Of Scholarships !!! ESB 5K Scholarship Run

Wednesday,
July 22nd 2015

Providing Scholarships to
UB and Buffalo State Engineering Students

Titanium Sponsor - \$1,000

- Company name and logo displayed prominently on race application mailed to over **5,000** runners!
 - Also advertised at **our Golf Tournament** with a business banner and tee box sign!
- Thank you to donor in pre-race commencement speech
- Optional 30 second open mic at commencement speech
 - One year on www.tesb.org home page
 - Top spot on donation A-frames at race
 - Inclusion in promotional email to runners

Platinum Sponsor - \$500

- Company name and logo displayed prominently on race application mailed to over **5,000** runners!
 - Also advertised at **our Golf Tournament** with a business banner and tee box sign!
 - One year on www.tesb.org home page
 - Included on donation A-frames at race

Gold Sponsor - to \$250

- One year on www.tesb.org home page
- Included on donation A-frames at race

To reserve your tax deductible sponsorship, complete and mail the information below along with your check to:

The Engineering Society of Buffalo, Inc.
PO Box 1677 Amherst, NY 14226

Business Name: _____ Phone: _____

Individual Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Please check one: Titanium Platinum Gold - Donation amount \$ _____

I can "handle"
being "low"

Engineer Week Activities

THE ENGINEERING
SOCIETY OF BUFFALO
P O Box 1677
AMHERST, NY 14226

NON-PROFIT ORGANIZATION
US POSTAGE PAID
BUFFALO, NY
PERMIT No. 2734

Current Resident or:

www.frey-electric.com
info@frey-electric.com

(716) 874-1710

@ your service

