

The 45th International Polonaise Ball

DREAM DESIGNS BRIDGING TIMES

HONORING
POLISH ARCHITECTS
& ENGINEERS

Gala Dinner Dance
Saturday, February 4, 2017 at 7:00 pm

Eden Roc Hotel
Mona Lisa Ballroom - Cocktail Hour
Pompeii Promenade Ballroom - Dinner
4525 Collins Avenue Miami Beach, FL 33140

"Polonaise" by the Members of the Committees and special guests
Entertainment by New Century Dance Company
Music for Dancing

White or Black Tie
Regalia

R.S.V.P.

Architectural Wonders of Poland

Examples of Polish architecture are closely linked to the complex political fate of this part of Europe. Poland's borders shifted during hundreds of years of partitions and loss of independence, wartime destruction, and finally,

European funds now injecting new ideas into the market. All of these events have contributed to how architecture has evolved in Poland - it is versatile and astonishing, classical and elegant, traditional and quite modern.

Throughout the centuries, castles, palaces, cathedrals and churches have been the focal point of any ruler who hired the best architects to build these marvelous edifices.

Their beauty and intricate designs stood as symbols of a proud, educated and cultured people, and their majesty can still take one's breath away.

The architecture of several countries such as Italy, France and Germany had a profound influence on the Kings and Queens of Poland long ago. They truly appreciated the stunning beauty and skills evident in these grand wonders and commissioned, with no expense spared, dozens of artisans and architects, both local and from all over Europe, to create masterpieces on Polish soil.

Bridging Times and Lands

Ralph Modjeski, 1914

Ralph Modjeski (born Rudolf Modrzejewski) is the undeniable grand master of bridges in North America. His elegant designs and marvelous, airy constructions are a feat of architectural vision and engineering skill.

He pioneered suspension bridges and built about 40 bridges spanning the great rivers of North America. Modjeski received numerous awards and honors - a doctorate in engineering from Illinois State University, the Franklin Medal, a doctorate honoris causa from the Lwów Polytechnic, and the prestigious John Fritz Medal.

Modjeski, son of the famous actress Helena Modrzejewska, was born on January 27, 1861 in Bochnia, near Krakow, Poland during a time when Poland was divided among the partitioning powers of Austria, Prussia, and Russia. He and his mother emigrated to America in the 1870's (where she altered their name to Modjeski)

Opening of the (Roosevelt) Mid-Hudson Bridge, 1930

l to r: Eleanor Roosevelt with Col. Frederick Stuart Green, Ralph Modjeski and David E. Moran, designers of the bridge.

and within a few years, Ralph was back in Europe attending l'Ecole des Ponts et Chaussées - the School of Bridges and Roads - in Paris, France, graduating at the top of his class in 1885. And though he became an American citizen, Modjeski always maintained contact with Poland, wrote mostly in Polish, and emphasized his Polish origins.

A newly released 2016 documentary, "Bridging Urban America," celebrates Modjeski's significant impact on urban development. The film's creators and producers, Basia and Leonard Myszynski, take an in-depth look at the scientific mind and artistic soul of a Polish-born Paris-trained immigrant who contributed to the building of a modern America.

Oakland Bridge, San Francisco

Benjamin Franklin Bridge, Philadelphia

Dream Designs

The turbulent history of Poland had an enormous affect on its cities. Many of them were destroyed during WWII, but the spirit of Polish architects, engineers and the citizens was indestructible. Through their efforts, the cities were rebuilt according to historical plans and archival photographs and restored to their former glory.

Today Polish architects and engineers are making an unforgettable impact on the world's landscape. Some of the most eye-catching and awe-inspiring designs are created by them, and many of them are recognized as extraordinary visionaries and trend setters in what are considered quite competitive and exclusive fields. These first-class specialists are redefining urban and residential vistas that marry components of the past with contemporary and futuristic elements, building modern marvels of iron and glass.

1

2

3

4

5

6

- 1 85% of Warsaw was destroyed, 1944
- 2 Warsaw now
- 3 Museum of Contemporary Art, Wroclaw, Poland

- 4 Terminal at Lublin Airport, Poland
- 5 Polish exhibit, Shanghai Expo 2010, by Warsaw architects
- 6 Miami Beach art deco district restored by Polish architects

Honoring Polish Visionaries

There are many notable architects and engineers of Polish heritage whose inventions, innovations and imaginations have made a lasting mark in history, and a few are noted below.

Tadeusz Kosciuszko (1746-1817) Revered military engineer in both Poland and the US and his impressive design, Fortress West Point in NY State, still stands as West Point Military Academy.

Steve "Woz" Wozniak (1950) Electronics engineer and technology guru who invented and built the world's first useable computer and co-founded Apple with Steve Jobs.

Tadeusz Barucki (1922) Known for bold modernist designs, and dozens of architectural books, articles, lectures, encyclopedias, posters, and documentaries he has written and produced.

Henry Magnuski (1909-1978) Invented the first walkie-talkie at Motorola in Chicago and played a key role in the company's success in radio communications.

Henry Cobb (1926) Architect whose photographs taken in post-WWII Poland during a study of reconstruction are featured in the book, "1947, The Colors of Ruin, the Reconstruction of Warsaw, Poland."

Elizabeth Plater-Zyberk (1950) An originator of New Urbanism, an architectural movement that merges a new self-sustaining community with the existing style.

Joseph Tykociński-Tykociner, (1877-1969) Gifted sound engineer who worked with Nikola Tesla and became an a short-wave radio expert. Credited with making the first sound recording directly on film in 1918.

Frank Piasecki (1919-2008) Aviation pioneer, known for his advancements in tandem rotor helicopters. Designed and built his first helicopter at the age of 24. Received the National Medal of Technology from Pres. Reagan.

Zbigniew "Zeb" Jarosz Successful international architect based in Miami. Restored historical buildings in Poland.

Julian Kulski (1929) Architect who led urban planning programs at US universities, such as Notre Dame. Decorated WWII hero.

Jan Szupinski Chief architect and designer with MEIS America in LA of sports arenas, stadiums and parks throughout America.

Iwo Cyprian Pogonowski (1921-2016) Civil and industrial engineer who invented hexagonal platforms for oil rigging. Received AIPC's Gold Medal in 2014.

Mieczyslaw G. Bekker (1905-1989) A leader in the design of military vehicles who spent much of his career at General Motors, US with the MOLAB project. Invented the lunar rover.

Ernest Malinowski (1818-1899) Engineer and builder of the highest elevated railway in Peru (and the world at the time). Completed in 1908. He is a hero in Peru.

Under the gracious patronage of the Ambassador of
the Republic of Poland in Washington D.C.

Honorable Piotr Wilczek

SPECIAL GUEST

Secretary of State Plenipotentiary of the Prime Minister for International Dialogue
Senator Anna Maria Anders

ROYAL GUESTS

H.R.H. Duke Dom Duarte Pio de Braganca
H. I. H. Prince Ermias Sahle-Selassie Haile-Selassie of Ethiopia
H.I. H. David Bagrationi of Moukhrani, Royal House of Georgia
Marquis Alberto D'Ornellase de Vasconcellos Jardim
Count Antonio De Deus Ramos Ponces De Carvalho
Princess Marianne Bernadotte
Prince and Princess Karol Czartoryski
Princess Lada Schuiski

HONORARY COMMITTEE

Dr. Horacio Aguirre
Honorable and Mrs. Zbigniew Brzezinski
Drs. Stanislaw and Barbara Burzynski
Mrs. Irena McLean - Laks
Mr. Rafal Olbinski
Mr. and Mrs. Alexander Storozynski
Ms. Loretta Swit
Mr. and Mrs. Henry P. Williams III

BALL CHAIRMEN

Lady Blanka Aldona Rosenstiel

Countess Barbara Pagowska - Cooper

CO-CHAIRMEN

Mrs. Ruby Bacardi
Mrs. Regina Beaman
Ms. Beata Drzazga
Honorable and Mrs. Maurice Ferre
Count Rodney Hildebrant
Mr. and Mrs. Keith Gray
Mr. and Mrs. Amedeo Guazzini
Mr. and Mrs. Jan Karaszewski

Mr. and Mrs. Paul Lowenthal
Count Matthew Meehan
Marquis Alexander Colonna-Walewski Montague
and Marquise Maria Alonso Montague
Dr. Michel S. Pawlowski
Ms. Alicja Schoonover
Mr. John Wayne Jr.
Mrs. Beata Paszyc and Mr. John Frank Velez

SOCIAL COMMITTEE

Hon. Darek Barcikowski
Mr. Douglas Evans and Mr. Mikolaj Bauer
Drs. Wojciech and Renata Cymer
Mr. Bob Dickinson
Mr. & Mrs. Edward George
Mrs. Jadwiga Gewert
Countess Magdalena Grocholski
Mr. and Mrs. Karlheinz Huth
Mr. Steven Karski
Mr. and Mrs. Krzysztof Kruszelnicki
Mr. and Mrs. Anthony Kruszewski
Misses Francesca and Lucia Lowenthal

Dr. Basil and Mrs. Magdalena Mangra
Mr. and Mrs. Roy Meyeringh
Mrs. Nina Mladzinska de Rovira
Mr. Grzegorz Okon and Mrs. Roza Toroj
Honorable John Petkus
Honorable Marek Pienkowski
Mr. Jarosław Rottermund
Mrs. Carol Sadowski
Ms. Lynne Schaefer
Mr. Zbigniew Slabicki
Mr. Jon Theobald
Mrs. Ligia Wiegand

CHICAGO COMMITTEE CHAIRMEN

Countess Brigitte Victoria Cooper
Countess Janelle Annette Cooper

CO-CHAIRMEN

Countess Izabella Pagowska - Budys
Ms. Vanessa Godek
Dr. and Mrs. Janusz Golec
Dr. Michael Hytros
Dr. Ewa Jachimowicz
Mr. and Mrs. Conrad Lowell
Dr. Tomasz Osolkowski
Mr. Jacek and Dr. Jolanta Tatara
Dr. and Mrs. Mark Tucci
Dr. and Mrs. Jerome Zwierzycki

MIDWEST COMMITTEE CHAIRMEN

Mr. and Mrs. Thad Cooke
Ms. Halina Malinski
Mr. and Mrs. Chester Partyka

CO-CHAIRMEN

Mr. Leon Cholewa Badzinski
Mr. and Mrs. Gerald Broski
Mr. Edward Godlewski
Mrs. Barbara Lemecha
Mr. John Nosek
Mrs. Henrietta Nowakowski
Mr. and Mrs. George Sobieraj
Mr. Ben Stefanski, II
Dr. Michael Klimiuk-Wieczerski

NEW YORK COMMITTEE CHAIRMAN

Countess Jadwiga Krasicki

CO-CHAIRMEN

Mr. and Mrs. Chester Lobrow
Mrs. Jadwiga Palade
Mrs. Danuta Wilk

ARCHITECTS AND ENGINEERS COMMITTEE CHAIRMEN

Mr. and Mrs. Zbigniew Jarosz
Ms. Elizabeth Plater-Zyberk and Mr. Andres Duany

CO-CHAIRMEN

Ms. Katherine Jarosz
Mr. and Mrs. Julian Kulski
Mr. and Mrs. Leonard Myszyński
Mr. and Mrs. Jacek Schindler
Mr. and Mrs. Thad Sudol

