

WEEKEND TRAFFIC ADVISORY
Friday April 15, 2011 to Sunday, April 17, 2011

As part of its citywide traffic improvement program, the New York City Department of Transportation has compiled a list of areas where Street construction or Street events will impede the normal flow of traffic this weekend.

MANHATTAN

East 59th Street between 2nd Avenue and 3rd Avenue: This street will be closed from 7am to 4pm Saturday and Sunday to facilitate NYCDDC trunk water main and utility work. Motorists should use alternate routes and posted detours to access Queensboro Bridge such as 2nd Avenue southbound or East 58th Street eastbound onto the Second Avenue contra flow lane.

East 9th Street between University Place and Broadway: This street will be closed Sunday from 8am to 6pm to facilitate crane operation.

West 30th Street between 10th Avenue and 11th Avenue: This street will be closed Saturday and/or Sunday from 8am to 6pm to facilitate crane operation.

East 30th Street between 3rd Avenue and 2nd Avenue: This street will be closed Saturday and/or Sunday from 7am to 7pm to facilitate crane operation.

West 33rd Street between Broadway and 5th Avenue: This street will be closed Saturday and/or Sunday from 7am to 3pm to facilitate crane operation.

West 46th Street 12th Avenue and 11th Avenue: This street will be closed Saturday and/or Sunday from 8am to 6pm to facilitate crane operation.

East 69th Street between 2nd Avenue and 1st Avenue: This street will be closed Saturday and/or Sunday from 8am to 6pm to facilitate crane operation.

East 73rd Street between Madison Avenue and Park Avenue: This street will be closed Saturday from 8am to 4pm to facilitate crane operation.

East 75th Street between 5th Avenue and Madison Avenue: This street will be closed Saturday 8am to 3pm to facilitate crane operation.

West 141st Street between 7th Avenue and Lenox Avenue: This street will be closed Saturday and/or Sunday from 8am to 3pm to facilitate crane operation.

Hester Street between Bowery Street and Chrystie Street: This street will be closed 10pm to 6am nightly until April 28th, 2011 to facilitate sewer repair work.

Stone Street between Hanover Square and Coenties Alley; Mill Lane between Stone Street and South Williams Street: These streets will be closed Friday April 1, 2011 to Wednesday November 30, 2011 for the Stone Street Pedestrian Mall as permitted by the Mayor's Street Activity Permit Office (SAPO).

44th Street between Broadway and 6th Avenue: This street will be closed Saturday from 10am to 5pm for the Project Dance Times Square as permitted by the Mayor's Street Activity Permit Office (SAPO).

Formation:

- Mulberry Street between Mosco Street and Bayard Street
- Bayard Street between Mulberry Street and Mott Street
- Mott Street between Bayard Street and Worth Street
- Chatham Square between Worth Street and Doyers Street
- Doyers Street between Chatham Square and Pell Street
- Pell Street between Doyers Street and Bowery
- Bowery between Pell Street and Bayard Street
- Bayard Street between Bowery and Mott Street
- Mott Street between Bayard Street and Canal Street

Route:

- Included within route

Dispersal:

- Into Columbus Park
These streets will be closed Saturday 11am to 12 Noon for the Chinese Consolidated Association Parade as permitted by NYPD.

Route:

- Broadway between West 110th Street and West 116th Street (North Bound Only)
 - Broadway between West 96th Street and West 110th Street (North Bound Only)
- The above streets will be closed Saturday and Sunday from 11am to 6pm for the 21st Annual Upper Broadway Spring Festival as permitted by the Mayor's Street Activity Permit Office (SAPO).

MANHATTAN/BROOKLYN

Williamsburg Bridge: The South Outer Roadway will be closed Saturdays (rain date Sundays) from 5am to 6pm April 16, 30 and May 14, 2011. During these closures there will be four lanes maintained westbound to Manhattan and two lanes maintained eastbound to Brooklyn (no trucks). Truck traffic should follow posted detour and use Manhattan Bridge.

Brooklyn Bridge: This Bridge is closed to Manhattan-bound traffic overnight as of Monday night April 4th 2011 to perform necessary long term rehabilitation and repainting work. Brooklyn-bound traffic will be maintained throughout the project as will the span's pedestrian and cycling path. Motorists should follow signed routes to access the bridge leaving Manhattan. The northbound FDR exit to the Brooklyn Bridge is closed starting 1 hour before closure hours noted below. Motorists should use the prior South Street exit. The Brooklyn Queens Expressway eastbound exit to the Brooklyn Bridge is closed starting as early as 30 minutes before closure hours noted below. Motorists should proceed to the following Manhattan Bridge exit or use the prior Brooklyn Battery Tunnel (pay toll) exit for access to Manhattan. All work will occur overnight during off peak hours, when Manhattan-bound motorists will be detoured to the nearby Manhattan Bridge, or may choose other crossings. The full closure for traffic proceeding Manhattan bound/westbound overnight will occur Monday night through Friday morning between 11pm and 6am, Saturday 12:01am to 7am. These lane closures are necessary to facilitate NYCDOT Bridges rehabilitation work.

BROOKLYN

Harway Avenue between Bay 50th Street and Stillwell Avenue: This street will be closed Saturday and/or Sunday from 8am to 6pm to facilitate crane operation.

BRONX

Route:

- Shore Road between Orchard Beach Parking Lot and Hutchinson River Parkway
- Hutchinson River Parkway between Cross Bronx Bruckner Interchange and New England Thruway.

The above streets will be closed Sunday from 8am to 12pm Noon for the Bronx Biathlon as permitted by the Mayor's Street Activity Permit Office (SAPO).

QUEENS

95/97/98th Streets between Jamaica Avenue and 91st Avenue: These streets will be closed 8pm Friday to 9pm Sunday to facilitate NYCT crane operation.

102nd Street between Jamaica Avenue and 91st Avenue: This street will be closed 8pm Friday to 9pm Sunday to facilitate NYC Transit crane operation.

Jamaica Avenue between 95th Street and 102nd Street: One lane in each direction will be maintained from 8pm Friday to 9pm Sunday to facilitate NYC Transit crane operation.

Myrtle Avenue between Fresh Pond Road and Wyckoff Avenue: This street will be closed Sunday from 11am to 6pm for the Ridgewood LDC Myrtle Avenue Festival as permitted by the Mayor's Street Activity Permit Office (SAPO).

Information about scheduled maintenance and construction on MTA Bridges and Tunnels can be found on the MTA Web site at <http://mta.info/bandt/traffic/>

Note: Bold print in text (not underlined) indicates updated information as of 4/15/2011aj