

IBM Palisades

Route 9 W

Palisades, NY 10964

Telephone: 845-732-6000

<http://www.dolce.com/ibmpalisades/ibm.html>

The Northwest To IBM Palisades

- South on I-87 (New York State Thruway)
- Exit at Exit 13S (Palisades Parkway South)
- South on Palisades Parkway go 7 miles
- Take Exit 4 (Route 9W North)
- Right onto Route 9W North go 2 miles
- Left into IBM Palisades

The South To IBM Palisades

- North on New Jersey Turnpike
- Pay toll at Exit 18 (left side); (Turnpike turns into I-95 North at toll)
- Get in right lanes towards George Washington Bridge
- Road splits into Express and Local Lanes; Stay right for Local Lanes
- Get in middle lane of Local Lanes go 3 miles
- Take Exit 72 ("Last Exit in NJ", Fort Lee, Palisades Parkway, Route 9w)
- Left at light onto Fletcher Street
- Follow signs for Route 9W, Palisades Parkway get in right lane go 1/2 mile (past 4 lights)
- Linwood Plaza on left, Mobil station on right
- Look carefully for brown Palisades Parkway sign
- Bear Right onto Palisades Parkway North and follow for 11 miles
- Take Exit 4 (Route 9W); (There are several exits for Route 9w, wait for exit 4)
- Left at light onto Route 9W North
- Go 2 miles, IBM Palisades is on the left

The Northeast To IBM Palisades

- West on I-287 (Cross Westchester Expressway) road splits
- Bear right to I-87 North (New York State Thruway)
- Follow signs for the Tappan Zee Bridge
- Cross Tappan Zee Bridge stay to the right
- Take Exit 10 (US 9W, Nyack, South Nyack)
- Follow exit over the New York State Thruway, do not get back on it
- Follow signs for Route 9W South (approximately 4 miles to detour)
- FOLLOW THESE DETOUR DIRECTIONS DURING CONSTRUCTION
- Turn right onto Route 340 East
- Go down hill, follow 340 South onto Washington Avenue and travel for 1/4mile
- Make left onto William Street
- At next light make right onto Valentine Street
- Follow detour signs to Route 9W South
- Bear left onto 9W South (Detour End)
- Travel 0.7 mile, The IBM Executive Conference Center will be on your right

The West To IBM Palisades

- East on I-80
- Stay right for Local Lanes before Garden State Parkway exit
- Go past Exit 62
- I-80 merges into I-95 East
- Get in right lanes towards George Washington Bridge
- Road splits into Express and Local Lanes
- Stay right for Local Lanes
- Get in middle lane of Local Lanes go 3 miles
- Take Exit 72 ("Last Exit in NJ", Fort Lee, Palisades Parkway, Route 9w)
- Left at light onto Fletcher Street
- Follow signs for Route 9W, Palisades Parkway get in right lane go 1/2 mile (past 4 lights)
- Linwood Plaza on left, Mobil station on right
- Look carefully for brown Palisades Parkway sign
- Bear Right onto Palisades Parkway North and follow for 11 miles
- Take Exit 4 (Route 9W) (There are several exits for Route 9w, wait for exit 4)
- Left at light onto Route 9W North for 2 miles
- IBM Palisades is on the left

Long Island To IBM Palisades

- North on Cross Island Expressway, OR West on Long Island Expressway
- Follow signs to Throgs Neck Bridge
- Cross Throgs Neck Bridge get in middle lane pay toll
- West on Cross Bronx Expressway for approximately 8 miles
- Follow signs for George Washington Bridge past Exit 1A
- Cross George Washington Bridge (Upper Level); (note alternative route) get in right lanes
- Exit at sign for Palisades Parkway
- North on Palisades Parkway for approximately 11 miles
- Take Exit 4 (Route 9W); (There are several exits for Route 9w, wait for exit 4)
- Left at light onto Route 9W North for 2 miles
- IBM Palisades is on the left

New York City (West Side) To IBM Palisades

- North on West Side Highway which turns into Henry Hudson Parkway
- Get in right lane look for George Washington Bridge signs
- Exit at George Washington Bridge sign
- Get in left lane
- Follow signs for George Washington Bridge (Upper Level)
- Cross George Washington Bridge (Upper Level); (note alternative route),get in right lanes
- Exit at sign for Palisades Parkway North
- North on Palisades Parkway for 11 miles
- Take Exit 4 (Route 9W); (There are several exits for Route 9w, wait for exit 4)
- Left at light onto Route 9W North and follow 2 miles
- IBM Palisades is on the left

New York City (East Side) To IBM Palisades

- North on FDR Drive (locally know as East River Drive)
- Go past 96th Street
- Look for George Washington Bridge signs
- FDR turns into Harlem River Drive North
- Get in middle lane
- Follow signs for George Washington Bridge (middle lane turns into exit lane)
- Exit at sign for George Washington Bridge
- Follow signs for Upper Level
- Cross George Washington Bridge (Upper Level) (note alternative route)
- Get in right lane
- Exit right at sign for Palisades Parkway North and follow for 11 miles
- Take Exit 4 (Route 9W) (There are several Exits for Route 9W, wait for Exit 4)
- Left at light onto Route 9W North and follow for 2 miles
- IBM Palisades is on the left

Alternative Route To Route 9W North

- Cross George Washington Bridge (Upper Level) pass Palisades Parkway Exit
- Exit at second exit - Fort Lee/Center Street
- At the top of ramp, make right at stop sign
- Go to next light - make a right
- At very next corner - make a left onto Route 9W
- continue on Route 9W North for approximately 11 miles
- IBM Palisades on left

From Stewart Airport

- Exit Stewart Airport
- Left onto Route 207 East
- Go to 1st traffic light and make Left onto Route 300 North
- Go 2 miles
- Right onto Route 17K and follow for ½ mile
- South on I-87 (New York State Thruway) and follow for 40 miles
- Take Exit 13S (Palisades Parkway South) and follow for 7 miles
- Take Exit 4 (Route 9W)
- Right onto Route 9W North and follow for 2 miles
- IBM Palisades is on the left

From LaGuardia Airport

- Exit LaGuardia Airport
- West on Grand Central Parkway and follow for 2 miles
- Follow signs for the Triborough Bridge
- Once you have crossed the Triborough Bridge, get in left lanes and pay toll
- North on I-87 (Major Deegan Expressway) and follow for 3.5 miles
- Follow signs for George Washington Bridge
- Cross George Washington Bridge (Upper Level)
- Get in right lane
- Exit right at sign for Palisades Parkway North and follow for 11 miles
- Take Exit 4 (Route 9W) (There are several Exits for Route 9W, wait for Exit)
- Left at light onto Route 9W North and follow for 2 miles
- IBM Palisades is on the left

From Westchester Airport

- Exit Westchester Airport
- Go 1 mile
- Follow signs for Armonk & White Plains
- Left onto I-684 South (to White Plains) and follow for 4 miles
- Exit onto I-287 West (Cross Westchester Expressway)
- Follow signs for White Plains
- West on I-287 and follow for 6 miles
- Follow signs for Tappan Zee Bridge, Past Exit 1
- Road splits
- Bear right to I-87 North (New York State Thruway) and follow for 2 miles
- Cross Tappan Zee Bridge and stay to the right
- Take Exit 10 (US 9W, Nyack, South Nyack)
- Follow exit over the New York State Thruway, do not get back on it
- Follow sign for Route 9W South
- Proceed straight for 5 miles
- Bear left at fork in road to cross an overpass
- Continue on Route 9W South for 1 mile
- IBM Palisades is on the right

From Teterboro Airport

- Exit Teterboro Airport
- Right on Route 46 East and follow for 5 miles
- Merge with Routes 1 & 9 South into I-95 North
- Get into right lanes heading toward George Washington Bridge
- Road splits into Express and Local Lanes
- Stay right for Local Lanes
- Stay in middle lane of Local Lanes and follow for 3 miles
- Take Exit 72 ("Last Exit in New Jersey", Fort Lee, Palisades Parkway, Route 9W)
- Left at light onto Fletcher Street Follow signs for Route 9W, Palisades Parkway
- Get in right lane
- Go ½ mile (4 traffic lights)
- Linwood Plaza on left, Mobil station on right
- Look carefully for brown Palisades Parkway sign
- Bear right onto Palisades Parkway North and follow for 11 miles
- Take Exit 4 (Route 9W) (There are several Exits for Route 9W, wait for Exit 4)
- Left at light onto Route 9W North and follow for 2 miles
- IBM Palisades is on the left

From Newark International Airport

- Exit Newark Airport
- Follow signs for NY, New Jersey Turnpike & I-95
- North on New Jersey Turnpike
- Pay toll at Exit 18 (left side) (Turnpike turns into I-95 at toll)
- Get into right lanes heading toward George Washington Bridge
- Road splits into Express and Local Lanes
- Stay right for Local Lanes
- Stay in middle lane of Local Lanes and follow for 3 miles
- Take Exit 72 ("Last Exit in New Jersey", Fort Lee, Palisades Parkway, Route 9W)
- Left at light onto Fletcher Street
- Follow signs for Route 9W, Palisades Parkway
- Get in right lane
- Go ½ mile (4 traffic lights)
- Linwood Plaza on left, Mobil station on right
- Look carefully for brown Palisades Parkway sign
- Bear right onto Palisades Parkway North and follow for 11 miles
- Take Exit 4 (Route 9W) (There are several Exits for Route 9W, wait for Exit 4)
- Left at light onto Route 9W North and follow for 2 miles
- IBM Palisades is on the left

From John F. Kennedy International Airport

- North on I-687, Van Wyck Expressway
- Go 10 miles
- Merge into Whitestone Expressway
- Follow signs to Whitestone Bridge
- Past Exit 15
- Cross Whitestone Bridge
- Pay toll
- Get in middle lane
- Follow signs for George Washington Bridge, I-95
- West on Cross Bronx Expressway for 5 miles
- Follow signs for George Washington Bridge
- Past Exit 1A
- Cross George Washington Bridge (Upper Level)
- Get in right lane
- Exit right at sign for Palisades Parkway North and follow for 11 miles
- Take Exit 4 (Route 9W) (There are several Exits for Route 9W, wait for Exit 4)
- Left at light onto Route 9W North and follow for 2 miles
- IBM Palisades is on the left