

IN THIS ISSUE

President's Message..... 1
Annual Joint Society Picnic and Casino Night Held in August... 2
2018 ASCE Presidents and Governors Forum..... 3
September Dinner Meeting 4
Central Pennsylvania Section News 4
Central PA Section Member Michelle E. Madzellan, P.E., F. ASCE Elevated to ASCE Fellow5
Project Managing the Client Relationship – Three Ways to Ensure its Failure..... 6
Sponsors and Press Releases . 9
Events..... 12
Job Postings..... 12

SECTION OFFICERS

President
Kerry Henneberger, P.E.
khenneberger@larsondesigngroup.com

President-Elect
Brandon R. Motuk, P.E.

Vice President
Tim Carre, P.E., P.E.

Secretary
Brian Williams, P.E.
briwilliams@HNTB.com

Treasurer
Duke Slifko, P.E.

Newsletter Editor
Jason Taylor, P.E., P.G.

WELCOME
NEW PROFESSIONALS:
Andrew Hibbs, P.E.
Nicholas Laeder, P.E.
Robert Daughtry, E.I.T.

President's Message

WOW, where did the summer go? The leaves are turning vibrant colors and there is finally a chill in the air, so it means another ASCE Central PA Section calendar year has begun. I am extremely honored to serve as the 2018-2019 President of the Central PA Section of ASCE. It promises to be an exciting year working alongside our board of directors. I want to express my many thanks to Gary Garbacik for his dedication and leadership as President this past year, and to all the other board and committee chair members who have dedicated their time and for a job well done. As a volunteer organization, we could not function if it were not for all these outstanding individuals.

I would also like to thank all our sponsors and I encourage you to check out their websites. Cost of sponsorship is only \$200 per year. There **are many benefits to sponsorship, including your firm's business card** displayed in the newsletters, on the website and in the slide presentation at the dinner meetings. Sponsors can also post jobs on the website and in the newsletter. New this year, sponsors can post press releases in the newsletter. If your firm would like to become a sponsor, please contact our newsletter editor, Jason Taylor at jtaylor@sqcivil.com.

Also, on behalf of the Section, I would like to congratulate Michelle E. Madzellan, P.E., F. ASCE as she has been elevated to the ASCE member grade of Fellow. This is a prestigious honor held by only 3% of ASCE members. We will be recognizing Michelle at the November dinner meeting.

Although we don't have Section dinner meetings over the summer, we have kept our members engaged. In June, the Central PA Environmental-Water Resources Technical Group toured the recently constructed Bloomsburg Levee along the Susquehanna River in Columbia County, PA. Our Annual Knoebels Picnic Day, a fun event for the entire family, was held in July. We enjoyed the seafood buffet, social and golf chipping contest at the ASHE-ASCE-WTS Picnic & Casino Night in August. We held our first dinner meeting in September and we were privileged to have Jennie Granger, PennDOT, Deputy Secretary for Multimodal Transportation provide an update on **PennDOT's initiatives in the areas of freight, rail, ports, and aviation.** The Penn College student chapter of ASCE hosted our October dinner meeting in Williamsport. John Conrad, P.E. of John P. Conrad Associates, LLC gave an insightful presentation on the bridge replacement of the Lycoming Valley Railroad bridge over Loyalsock Creek which was damaged by Tropical Storm Lee in 2011.

WELCOME NEW STUDENTS:
 Ryan Barone Scott Seneca
 Autumn Deitrick Ethan Fisher
 Crielie Cox Poe Myint
 Mehshad Amnini William Riehl
 Jessica Roelli Carter Barrick
 Jethro Nolt Maria Godoy
 Hannah Hess Evan Baker
 Luke Ashberry Joel Balbi
 Kyle Felty Raja Hanafiah
 Madelyn Krantz Luke Herman
 Jordan Barner Eli Bitner
 Matthew Burlew Dakota Bitner
 Christian Hagas Sishir Khanal
 Virginia Hankins Zhiyao Jia
 Samuel Howard Derek Grose
 Marissa Mottola John Ewurum
 Christin Solon Isabella Macioce
 Erin Brenneman Kylie Scovern
 Brayden Stine Sierra Scott
 Rachel Smolinski Emily Bogert
 David Witmer John May
 Alissa Anselmo Byonn Johnson
 Demetri Koutsokostas
 Austin Heidelbaugh
 Erick Cespedes Beltre
 Subhan Mahmood
 Tanner Decrapio
 Chyse Campbell
 Austin McClymonds
 Johathan Robinson
 Drew Shearer-Farling
 Jessica Thompson

I was fortunate to attend the 2018 ASCE Convention in Denver, CO, along with fellow member Michelle Madzelan. Michelle serves on the Technical Program Subcommittee who put together an exceptional slate of speakers. I would highly recommend attending a future **Convention as a great way to earn PDH's and network with peers from all over the country. Next year's convention will be held in Miami, FL, on October 9-12, 2019.**

SAVE THE DATE! Every four years, the Pennsylvania Sections of ASCE provide a report card on Pennsylvania's Infrastructure so that each citizen and decision maker can understand how Pennsylvania's Infrastructure is doing. All four Section's will be releasing the 2018 PA Infrastructure Report Card on November 14, 2018. The goal of the 2018 Report Card is to raise the public's awareness of how much investment is needed and to applaud the passage of the funding bill that helped raise the infrastructure grades as projects have been completed.

We would like to cordially invite you the Central PA Section's release on November 14 to be held at the Pennsylvania State Capitol Rotunda at 11:00 a.m. The event will last approximately 45 minutes. Representative John Taylor, 117th Legislative District, House Transportation Committee Chair has been confirmed as a guest speaker, with others pending. Stay tuned for more details, as they become available!

I hope to see you at upcoming Section events!

Sincerely,

Kerry E. Henneberger, P. E., M. ASCE
 2018-2019 Central PA Section President
khenneberger@larsondesigngroup.com

Annual Joint Society Picnic and Casino Night Held in August

Submitted by: Christopher W. Smith, P.E.

Each August, ASCE Central PA Section joins the American Society of Highway Engineers (ASHE) Harrisburg and Women in Transportation Seminar (WTS) Central PA for a night of picnicking and gambling (for fun of course). This year the picnic was held on Friday, August 24th and nearly 100 members and guests were in attendance. The festivities included: a golf chipping competition, social and networking hour, 50/50 raffle with half of the proceeds benefitting each organization's scholarship fund, and crabs, clams, shrimp, hamburgers and hot dogs for supper. The night concluded with attendees playing casino games

like black jack, poker and craps, where play money was won and traded-in for tickets. The tickets were in-turn used for a chance to win prizes like Apple Airpods, a Ring Video Doorbell, and food and spa packages just to name a few. The three organizations are planning to again hold the joint picnic next August. Hope to see you there!

2018 ASCE Presidents and Governors Forum

Submitted by: Brandon Motuk, P.E., President Elect

On September 23-24, 2018, 103 Section and Branch Presidents, Region Governors and Society Directors from across the country and abroad attended the annual Presidents and Governors Forum (PGF) in Reston, VA at ASCE Headquarters. Locally, from the Central Pennsylvania Section, Kerry Henneberger, P.E. (President) and Brandon Motuk, P.E. (President-Elect) had the privilege of attending. Kerry and Brandon benefited from almost 3 days of networking with other ASCE leaders, leadership training, and gaining insight into the inner workings of ASCE.

The purpose of the PGF was to provide a venue for current Section/Branch President-Elects and Region Leaders to gain the knowledge to effectively and efficiently run their local units. The conference provided an opportunity for attendees to network and brainstorm with each other, learn about ASCE resources from other ASCE volunteers and staff and discuss Best Practices. Networking receptions were held on both Saturday and Sunday, with a group dinner on Sunday attended by most of the conference attendees.

On Sunday, topics included an "Introduction to your Presidency" and "How to Utilize your Governors"; an Introduction to Region 10; Roundtable Discussions on Section and Branch Challenges; and How to Be A Great Leader at Work and in ASCE. Seasoned ASCE leaders spoke about their experiences with Social Media and Student Transition Activities in their Section and Branch. President Kristina Swallow, President-Elect Robin Kemper, and Executive Director Tom Smith also shared their thoughts and experiences. Monday continued with additional Best Practice sessions on Struggling Sections and Branches, Developing a State Infrastructure Report Card, Attracting Younger Members through Diversity Programs, Student Transition, and Successful Section and Branch Operations. The program continued with a presentation on Legal issues for Sections and Branches and an update on Dream Big, followed by a competitive game of JeopardASCE. Closing remarks were made by President-Elect Elect Kancheepuram Gunalan (Guna).

After two solid days spent with other ASCE leaders from around the country, Kerry and Brandon left with new knowledge that will help them in their upcoming years as leaders in the ASCE Central Pennsylvania Section.

September Dinner Meeting

Submitted By: Chris Messner, P.E., Transportation Technical Group Co-Chair

On Wednesday, September 12, 2018, attendees gathered to hear Ms. Jennie Granger who is the Deputy Secretary for Multimodal Transportation for the Pennsylvania Department of Transportation (PennDOT). Ms. Granger provided an overview of each multimodal area within Pennsylvania which include freight, rail, ports and aviation. She also reviewed current PennDOT multimodal initiatives in each area.

Ms. Granger, who is a certified planner, became the Deputy Secretary for Multimodal Transportation in July 2018. She provides oversight for Department initiatives and policy related to public transportation, aviation, rail freight, passenger rail, bike/pedestrian and ports. She previously served PennDOT as Special Assistant to the Deputy Secretary, Bureau Director of Aviation, and Director of PennPORTS. Jennie brings 24 years of progressive public and private sector experience in all facets of management and technical knowledge of multimodal transportation development to the Department.

Central Pennsylvania Section News

Support the Central PA Section- Volunteer

The ASCE Central PA Section Board has the following open positions and are looking for interested individuals to fill them. If you are interested in any of the below positions, please contact Kerry Henneberger (khenneberger@larsondesigngroup.com).

Open Positions:

Construction Management Technical Group Chair
Legislative Committee Chair
Awards Committee Chair

Corporate Sponsorship

The Central Pennsylvania Section is looking for Corporate sponsors for the 2018-2019 year. This will include company logos being displayed at the monthly dinner meetings and in the newsletters. The newsletter is **distributed to all ASCE members in the Section's 19-county area**, from the Maryland line to the New York state border. Included are the metropolitan areas of Lancaster, York, Harrisburg, Lebanon, Sunbury, Williamsport, Lewistown, and State College. The distribution averages over 1,000 copies per issue.

It also allows businesses to post job opportunities on the section website and newsletter. In addition, press releases concerning company news and announcements can also be submitted for inclusion on the website and newsletter.

Central PA Section Member Michelle E. Madzellan, P.E., F. ASCE Elevated to ASCE Fellow

Submitted By: Kerry Henneberger, P.E., President

The Central PA Section of the American Society of Civil Engineers (ASCE) recognizes one of our members, Michelle E. Madzellan, P.E., F. ASCE who has recently been elevated to the membership grade of Fellow.

ASCE Fellows have made celebrated contributions and developed creative solutions that change lives around the world. It is a prestigious honor held by only 3% of ASCE members.

There is no direct admission to the grade of Fellow. Fellow status must be attained by professional accomplishments via application and election by the Membership Application Review Committee. To be considered for the Fellow membership, a member of ASCE must:

- Be an ASCE Member for at least 10 years in good standing
- AND be a licensed Professional Engineer or Professional Land Surveyor in the United States or Country in which they reside
- AND have had responsible charge for not less than 10 years, in the grade of Member, of important work in engineering or surveying and be qualified to direct, conceive, plan, or design engineering works OR have had responsible charge for not less than 10 years, in the grade of Member, of important industrial, business, construction, educational, editorial, research, or engineering society activity, requiring the knowledge and background gained from engineering training and experience.

Michelle, a transportation engineer with over 20 years of transportation, traffic and civil engineering experience currently serves as a Senior Transportation Manager for ELA Group, Inc. in Lititz, PA focusing on traffic engineering for land development and municipal projects. Her career path has evolved from engineering design to project management and construction for a variety of projects, including traffic analysis, local roadway design, roundabouts, stormwater conveyance, water distribution, sanitary sewer collection systems, heliports, airports and bridges. Her expertise focuses on excellent project design, management and quality control from small to large scale infrastructure projects.

Starting as a student member in ASCE, Michelle was active and involved in ASCE. Once in Pennsylvania, she became an active Central Pennsylvania Section Board member in 2005, serving as several officer positions, including the Central Pennsylvania Section President in 2013. Currently, she is the Director of Member Services, Central Pennsylvania Engineers Week Council representative, Transportation Technical Group Co-chair, and York College Practitioner Advisor. Nationally, she serves on the National Convention Technical Planning Subcommittee. She also serves as Chapter Liaison for the Central Pennsylvania Chapter of Women's Transportation Seminar. **She also served as Past Chair of the Central Pennsylvania Engineers Week Council** and remains on the Executive Board of the Council. Michelle was the recipient of the John H. McCormick Educational Outreach Award that recognized her significant efforts and contributions to educating students in science, technology, engineering, and math.

Michelle earned a bachelor's degree in civil engineering from the University of Dayton. She is a licensed professional engineer since 2004 and is registered in four states.

Project Managing the Client Relationship – Three Ways to Ensure its Failure

Submitted By *Nichole “Nicki” Jacobs, P.E., PTOE, Senior Transportation Engineer*

A project manager's success is often dependent on the happiness of their clients. Many of us know that keeping every client happy is not the easiest task. Project managers experience client relationships that could sometimes end in failure. There are three ways to certainly guarantee failure in the long run. Plus, in case you want to speed up this process, there are three techniques to certainly guarantee a reduction in your potential client list.

- 1 Always tell the client what they want to hear
Keep the bad news to yourself. Take your time and find a solution. No need to get the client all **worried about something you can fix on your own. It's not the first time you have been in this situation** and it is much easier to just solve the problem yourself then to involve the client. If the client ever learns there was an issue, you would have already solved it so really there is no issue at all.
- 2 Missing one deadline is no big deal
You are inundated with work. It's not like you only have one project on your desk waiting for your undivided attention. The client should understand that you are busy. No one can possibly think their project is your only priority. Besides, it is not entirely your fault that you missed the deadline. If the client had not changed the scope or added an extra detail, you would have met the deadline.
- 3 Treat each project the same
How many ways could you design the same thing? It is pretty much all the same. Just copy and paste, move this over there, change the color of that and done! The design worked for those other projects you did in the past so they should be considered certified standard templates for all your future projects.

Say you would like to establish a culture of positive performance with your client, then be advised and DO NOT follow the techniques listed above. Each project should be treated as unique as your client's outlook, catered by you through their perspective. Keeping the client informed early and often goes a long way and infuses trust into the relationship. Communicate at every stage of the project the needs of the client and the realistic expectations given any specific limitations. Be upfront and honest, it is almost **always appreciated. Adopt the “Same Page Priority” approach with your client making it clear to that their priorities are your priorities, their problems are your problems, and you are sincerely working in their best interest.**

2018

**REPORT CARD FOR
PENNSYLVANIA'S
INFRASTRUCTURE**

The ASCE Central PA Section invites you to attend the 2018 PA Infrastructure Report Card Release.

- DATE** November 14, 2018 at 11am (approx. 45 mins)
- LOCATION** Pennsylvania State Capitol Rotunda, Harrisburg, PA
- EVENT TYPE** Press Release/Conference
- EVENT SCHEDULE** Announcement of Grades Guest Speakers

The ASCE Central PA Younger Members Group (YMG) Invites You to See the

Cost: Members & Guests - \$15.00 per person
Children under 18 - \$10.00 per person
Student Members - \$10.00 per person

Seats are in Section 110 of the lower level. All children 2 years and older need a ticket; children under the age of 2 years do not need a ticket but must share the purchased adult seat. Tickets will be held at Will Call.

Please RSVP to Bill Kingston (wkingston@gfnet.com or 717-763-7212 x2895) by **Friday November 16th**. Please send all checks, made payable to ASCE Central PA, to:

Bill Kingston, C/O Gannett Fleming, Inc.
207 Senate Avenue, N-350
Camp Hill, PA 17011

Take On the

Saturday, December 8th, 2018
Game time @ 7:00 PM

All members and their guests are invited! You don't have to be a Younger Member to attend!

Advance Auto Parts Car Flag Night
First 5,000 fans will receive a Car Flag, courtesy of Advance Auto Parts

www.hersheybears.com

ASCE AMERICAN SOCIETY OF CIVIL ENGINEERS

ASCE Region 2 Assembly

Saturday, November 17th, 2018

George Mason University, Fairfax, Virginia

All Sections, Branches, Younger Member Forums, Student Chapters, Faculty Advisers, and Practitioner Advisers are strongly encouraged to attend the 2018 Region 2 Assembly.

The 2018 Region 2 Assembly theme will focus on **Leadership** and **Professional Development** through presentations and activities. This event offers a chance for interaction between students, professors, practitioners, and job employers/recruiters the opportunity to grow professionally and to learn more about what ASCE can do for you.

Please plan on sending a representative or emerging leaders from your section to the Assembly. We encourage the sections to mentor new leadership from your section to the assembly and younger member groups and students chapters at this event.

Sponsors and Press Releases

Gannett Fleming
Excellence Delivered As Promised

Earth Sciences • Transportation
Water • Power • Geospatial
Facilities • Construction Services

800.233.1055 • Offices Worldwide
www.gannettfleming.com

**ISO 9001:2015
CERTIFIED**

[Gannett Fleming](#) and Phoenix Contact USA co-hosted “Impact of IoT on Infrastructure in a SMART World,” a workshop featuring energized discussions about how to gather, organize, and analyze relevant data, secure communication infrastructures, and implement smart transportation technologies.

“The Fourth Industrial Revolution can be characterized by the fusion of technologies, artificial intelligence, machine learning, and the convergence of the physical, digital, and even biological,” said Bob Scaer, PE, Gannett Fleming chairman and CEO, in his keynote address. [CBS21](#) and [Fox43](#) reported on this conference.

Gene Chabak, who has over 27 years of planning and design experience, has joined the Lititz office of Larson Design Group. He has served clients such as PennDOT, the Tri-County Regional Transportation Planning Commission, the Capital Area Greenbelt Association and local municipalities. He has completed projects throughout the state that have increased efficiency and productivity and his work has ranged from highways to intersections, drainage, signage and recreational trails.

ARCHITECTS ENGINEERS SURVEYORS

LDG Larson Design Group®

www.larsondesigngroup.com

NEWELL TERESKA & MACKAY ENGINEERING

Transportation Services
Bridge Design & Inspection
Stormwater Design & Permitting
Hydrologic & Hydraulic Modeling
Geographic Information Systems (GIS)
Technical Training & Course Development

NTM Training
Introducing our new training center! Visit www.ntmtraining.com for more information!

NTM is a registered DBE in PA, MD, DE, and WV and a WOSB with the federal government.

Follow us: [Twitter](#) [Instagram](#) [LinkedIn](#) ntmeng.com

Dillsburg • Philadelphia • State College

NTM Engineering, Inc. (NTM) is proud to announce the opening of a new state-of-the art training center in the Dillsburg Headquarters location. The training center will provide a dedicated space to provide clients with advanced training in specialized engineering courses, including U.S. Army Corps of Engineers’ Hydraulic Engineering Center River Analysis System (HEC-RAS) software program, Erosion and Sediment Control (E&S), and more. The first course, “Introduction to HEC-RAS” is scheduled to begin on November 6-8, 2018 (www.ntmtraining.com).

Geotechnical Construction Services

- Design-Build
- Foundations
- Earth Retention Systems

WAGMAN
General Construction | Heavy Civil | Geotechnical

wagman.com

ELA Group, Inc., Engineers and Landscape Architects, Lititz, PA, announce the addition of two team members.

Kevin J. Breisch, EIT, joins the team as a Project Engineer in the Transportation department. Breisch earned his B.S. in Engineering at Messiah College.

Kyle J. Grinestaff joined the team as a Landscape Architectural Designer. Grinestaff earned his B.S. in Landscape Architecture from Delaware Valley University.

With offices in Lititz, State College, and Butler, PA, ELA has been providing engineering and landscape architecture solutions since 1996.

elagroup.com

- Landscape Architecture
- Land Planning
- Construction Services
- Civil / Municipal Engineering
- Water / Wastewater Engineering
- Transportation Engineering
- Surveying & GIS Services
- Retaining Wall Design

LITITZ ♦ STATE COLLEGE ♦ BUTLER

NAVARRO & WRIGHT
CONSULTING ENGINEERS, INC.

www.navarrowright.com
Phone: (717) 441-2216

Harrisburg | Pittsburgh
Wysox | Allentown
King of Prussia | Philadelphia
Baltimore, MD
Dover, DE

SCI is a woman-owned certified DBE based in York, PA. Our services, provided primarily for public sector transportation projects in PA, include highway, traffic, bridge, geotechnical, and water resources engineering; survey and mapping; right of way and utility services; bridge inspection; and environmental investigations, modeling, documentation, and permitting.

Susquehanna Civil is currently hiring for two Geotechnical positions. Please visit our careers page at www.sqcivil.com/careers for more information!

SUSQUEHANNA CIVIL

We provide clients with a range of services focused on transportation in Pennsylvania:

Highway & Traffic Engineering • Bridge Design & Inspection • Surveying & HD Laser Scanning
Erosion & Sediment Pollution Control • Hydrology & Hydraulics • Environmental Analysis
Stormwater • Noise & Air Quality Analysis • Geotechnical Engineering & Drilling Inspection
Hazardous Investigations • Right-of-Way Plans • ACM & LBP Inspections • Mitigation
Permits • Utility Coordination

www.sqcivil.com 50 Grumbacher Rd, Suite 10, York, PA 17406 717-846-7151

INTEGRITY QUALITY DEDICATION RESPONSIVENESS

HNTB

The HNTB Companies
Infrastructure Solutions
www.hntb.com

Allentown | Harrisburg | King of Prussia
Philadelphia | Pittsburgh

C.S. Davidson, Inc. has announced that Christopher W. Toms, P.E. will serve as the company's next Chief Operating Officer (COO), effective July 1, 2018. As COO of C.S. Davidson, he will continue to build upon the firm's long-standing commitment to civil engineering excellence by providing strategic and tactical leadership for the Firm. In this role, he will serve as a member of the Senior Leadership Team and oversee the day-to-day operations of the Firm. In addition to his new role, he will continue to provide clients with the high level of service they have come to expect from C.S. Davidson.

GPI
Many Talents One Firm

Structures. Highway & Roadway. Design Build.
Traffic. Construction & Coatings Inspection.
Survey & Mapping. NBIS Bridge Inspection.
Teamwork. Quality. Commitment.
www.gpinet.com

GPI Services:

- Planning
- Design
- Construction Management
- Coatings Design and Inspection
- Bridges
- Highways
- Transit
- Dams
- Airports
- Buildings
- Ports and Marine Facilities

2018 ENR:

- Bridges #5
- Transportation #14
- Design Firms #56

Pennsylvania Offices

- Scranton
- Mechanicsburg
- Allentown
- Pittsburgh

Modjeski and Masters (M&M) was recently awarded a task order contract for Bridge and Railway Engineering with NJ TRANSIT. M&M will lead a project team of specialty subconsultants to provide multi-disciplined expertise on heavy and light rail systems, facilities, and equipment on an as-needed basis throughout New Jersey. Additional services may also include engineering services for fixed and movable rail bridges, tunnels, culverts, dams, bridges over railways, hydrogeology and ground water surveys, and railroad infrastructure, facilities and systems services.

MODJESKI and MASTERS 125 years

PROUD SPONSORS OF ASCE

www.modjeski.com

Quality Geophysics

Quality Geosciences Company, LLC
1102 Manada Gap Road
Grantville, PA 17028
(717) 979-6237
www.quality-geophysics.com
Rick.Hoover@quality-geophysics.com

Events

Event	Date	Location
Engineering Networking Night with Messiah College SWE, ASCE, and WTS Central PA	November 8, 2018	Messiah College - Frey Room 70,
November Section Dinner Meeting	November 13, 2018	Park Inn by Radisson, Mechanicsburg
ASCE 2018 Region 2 Assembly	November 17, 2018	George Mason University, VA
Section Past President's Luncheon	December 5, 2018	Duke's Riverside, Wormleysburg
YMG Hershey Bears Hockey Game	December 8, 2018	Giant Center, Hershey,

The schedule is growing daily, please visit <http://sections.asce.org/central-pennsylvania> for more information.

Job Postings

PennDOT Central Office - Civil Engineer Manager (Hydraulics)

PennDOT Central Office - Senior Civil Engineer (Hydraulics)

Susquehanna Civil – Geotechnical Engineer

Susquehanna Civil – Geotechnical Technician

Jobs postings are included on the Section Website at <http://sections.asce.org/central-pennsylvania/node/10>

Address Change? Questions About ASCE?

If you are an ASCE member, and wish to update your address information, please visit: www.asce.org/myprofile.

If you are a member of ASCE, and have questions, please email them to: centralpa.asce@gmail.com.

Questions about the ASCE Central PA Section Newsletter? Send an email to Jason Taylor, Newsletter Editor, at jtaylor@sqcivil.com.