
POLISH-AMERICAN ENGINEERS ASSOCIATION

FOUNDED

IN 1934

1 Watergate Drive, South Barrington, Illinois 60010, USA -- www.polishengineers.org

All members and friends of Polish-American Engineers Association are cordially invited to attend our February 2011 meeting.

DATE: Friday, February 18th, 2011

TIME: 7:30 p.m.

PLACE: Polish National Alliance
6100 North Cicero Ave.
Chicago, Illinois

SPEAKER: Norbert Barszczewski
President JP NetQuest, Inc

TOPIC: Mastering Internet Marketing
Email Marketing - Online Advertising - Social Media for Business
- education presentation by JP NetQuest, Inc

Abstract:

Internet marketing is more than creating a Web site. You need to convert visitors to customers, move your company Web site to the top of Google, Yahoo, and Bing search engines, and put Twitter, Facebook, and LinkedIn to work for your business. You can effectively market online without paying expensive experts. This presentation will teach current and future business owners, entrepreneurs, professionals and those changing careers, how to stand out, successfully use social networking, and stay on top of the latest and hottest online marketing techniques.

Speaker's Brief Biography:

Mr. Norbert Barszczewski is a web developer and internet marketing expert. His area of expertise includes web development & design, HTML email marketing, social media for business, online advertising and search engine optimization.

Norbert Barszczewski holds a graduate degree from Florida State University, where he also worked for 8 years before moving to the Chicagoland area. He is also a Florida State University certified webmaster.

Norbert Barszczewski is also active in the local community. He tries to give back at least as much as the community helps him. He has served as the director of a business networking group (Chicago Business Club) and remains active in a number of other organizations of non-profit character. His life motto: You can never go wrong with helping others.

Norbert speaks the following foreign languages: Polish, Spanish, Russian & German (basic). He has been married to his wife Joanna for the last 3 years and his hobbies include: travelling, photography and politics.

Meet the speaker online at: <http://www.linkedin.com/in/norbertbarszczewski>

Meet the speaker on TV at: http://www.mppl.org/events/LibraryLife/librarylife_107.html (Clip 2)

Special message to Politechnika Warszawska alumni from Professor Andrzej Nowak (in Polish only):

Specjalna depesza dla absolwentów Politechniki Warszawskiej Od Profesora Andrzeja Nowaka, Prezesa Rady Inżynierów w Ameryce Północnej.

Drogie Koleżanki i Koledzy;

Prace przygotowawcze do pierwszego zjazdu absolwentów Politechniki Warszawskiej w USA i Kanadzie są w toku. Zjazd odbędzie się 9 kwietnia 2011 w Washington. Będziemy korzystać z gościnności Ambasady RP: 2640 16th Street N.W., Washington DC. Współorganizatorami Zjazdu jest Politechnika Warszawska, Ambasada RP w Washington, oraz Rada Polskich Inżynierów w Ameryce Północnej. Oficjalne zaproszenia będą wysłane przez Ambasadę RP oraz Rektora PW, mój e-mail ma na celu jak najszybsze dotarcie do jak największej liczby absolwentów PW w USA i Kanadzie. Dlatego bardzo proszę o przekazanie tej wiadomości do innych znanych Wam osób, jeśli można to z kopią do mnie, żebyśmy mogli unaczesać listę adresową.

Bardzo wstępny program :

11:30-12:30 Powitanie uczestników, prezentacja podsumowująca aktualną sytuację Politechniki Warszawskiej

12:30-13:30 Lunch

13:30-14:30 Oczekiwania, potrzeby i możliwości ze strony Politechniki Warszawskiej i absolwentów w USA i Kanadzie - dyskusja panelowa

14:30-15:00 Podsumowanie dyskusji i plan działania

18:30-20:30 Obiad w restauracji (w okolicy Dupont Circle)

W składzie delegacji Politechniki będzie JM Rektor Włodzimierz Kurnik, prorektorzy i dziekani wybranych wydziałów.

Udział w Zjeździe będzie bezpłatny, jednakże musimy sami pokryć koszty obiadu, które będą ok. \$100 od osoby. Osoby towarzyszące będą mile widziane, zarówno na obradach Zjazdu jak też na wieczornej imprezie. Prosimy jednak o zgłoszenie (ile osób) żebyśmy mogli zrobić odpowiednie rezerwacje. Informacje w/s hoteli będą podane później.

Dziękujemy kierownictwu Ambasady RP w Washington za udzielenie nam sali oraz za lunch, a w szczególności Panu Prof. Markowi Konarzewskiemu (Radca d/s Naukowych) i Pani Grażynie Zebrowskiej, za pomoc.

Lacze pozdrowienia,

Andrzej

*Andrzej S. Nowak
Interim Chair
Robert W. Brightfelt Professor of Engineering
Professor of Civil Engineering
Department of Civil Engineering
University of Nebraska
W150 Nebraska Hall
Lincoln, NE 68588-0531
402 472-1376, fax 402 472-8934
anowak2@unl.edu*

ADMINISTRATION UPDATE

We would like to discuss **our participation in the Council of Polish Engineers in North America**. The statute of this organization puts Chicago in an administrative function if we agree to accept some of the responsibilities.

Members are urged to **respond to a ballot**, which identifies potential members of the **Board of Directors**, by February 15th, 2011. Results of the ballot will be announced during February 18th meeting.

Mr. Roman Korczak is working with ASPA to update **scholarship application** portion of our web page with most current information. Site will be updated at the end of February or in early March.

May 3rd Parade is coming up fast. We would like to participate. Do we have any suggestions regarding a different theme or marching arrangement?

P.A.E.A. MEMBERSHIP DUES. PAEA fiscal year began in January. **Please plan to pay your 2011 dues during the next meeting.** Dues remain unchanged for 2011 and are \$50 per year; senior citizens (over 65 years of age) and students \$25 per year. Questions? You may send an email to: paea.info@gmail.com

www.polishengineers.org