

An Invitation to . . .

The **Biggest** Event in Computer History

The Board of Directors of The Computer Museum
cordially invites you to the
preview opening of

The Walk-Through Computer™

on Thursday, June 21, 1990

6:30 pm at The Computer Museum
300 Congress Street
Boston, Massachusetts 02210

The Walk-Through Computer Sponsors

Principal Sponsors

The Kapur Family Foundation
The Alfred P. Sloan Foundation

Major Sponsor

Digital Equipment Corporation

Sponsors

Apple Computer, Inc.
AT&T Corporation
Intel Corporation

Donors

Maxell Corporation
Kensington Microware Ltd.
Lotus Development Corporation

Contributor

Cirrus Logic, Inc.

**RSVP by June 10, 1990
617-426-2800 ext.338**

Black Tie

Non-transferable

Contributors of Equipment and Services

Analog Devices, Inc.
Apple Computer, Inc.
Bitstream, Inc.
Cadence, Inc.
Claris Corporation
Data Translation, Inc.
DGA Associates
Digital Equipment Corporation
Eltech, Inc.
G.W. Instruments, Inc.
Insignia Solutions, Inc.
Intel Corporation
Kensington Microware Ltd.
Layout Design
MacroMind, Inc.
MASS Microsystems, Inc.
Microsoft Corporation
Multi-Core, Inc.
NEC
OWL International, Inc.
Paracomp, Inc.
Post Perfect
Silicon Beach Software, Inc.
Strategic Mapping, Inc.
SuperMac Technology, Inc.
Symantec Corporation
Truevision, Inc.
VideoLogic, Inc.

Invitations printed courtesy of
Zetoc publications, inc., 3 Industrial Way, Wilmington, Massachusetts 01887

\$250 '87

\$310 '88

\$347 '89

165 needs

John Thibault
cash needs

An invitation to...

TOOLS
&
Toys

The **AMAZING**
Personal Computer

MAKING PICTURES

WRITING

ADDING IT UP

MAKING SOUND

PLAYING GAMES

**EXPLORING
INFORMATION**

**SHARING
IDEAS**

**WHERE DO I GO
FROM HERE?**

The **AMAZING**
Personal Computer

A permanent exhibit at The Computer Museum

The Board of Directors of
The Computer Museum

request the pleasure
of your company
at the preview opening of
a major new exhibition

June 11, 1992

6:30pm Reception and Opening

8:30pm Dinner

Please RSVP by June 1, 1992 • Susan Pekock 617.426.2800 x376
Black Tie

The Computer Museum
300 Congress Street, Boston, MA 02210

Exhibit Sponsors

Principal Sponsor

William H. Gates, III

Major Sponsors

Apple Computer, Inc.

The Kapor Family Foundation

Steve Wozniak

Sponsor

Digital Equipment Corporation

Donor

3Com Corporation

Contributors

Cabot Corporation Foundation

Arthur Nelson

Raytheon Company

Ingrid and Steve Stadler

Exhibit developed in conjunction with
The Boston Computer Society

Spring Benefit
The Computer Museum
Museum Wharf
300 Congress Street
Boston, Massachusetts 02210

*Magical
Mystery
Tour*

The
Computer
Museum
Annual
Spring
Benefit

Come and experience the *MAGIC* of The Computer Museum's newest exhibits. Be there as we unveil The Enchanting Dragon, and the other Honeywell Information Systems Computer Component Sculptures that await you.

TOUR the museum. Take in all the fascinating exhibits, including the new Integrated Circuit display. On the way, discover the clues placed around the museum. Solve the *MYSTERY* and a special prize is yours.

\$100 per person
(\$75 tax deductible)

RSVP by April 24th

Please join us for a
truly mystical evening.
Friday, May 3, 1985

Cocktails, tour and dinner
begin at 7 p.m.

Following dinner, dance
to the New England
Conservatory Jazz
Quintet.

Spring Benefit Committee

Charles and Connie Bachman
Gordon and Gwen Bell
Lawrence Bianchi and Susan Parrish
Roger and Mary Cady
Doug and Sandra Drane
Robert and Ann Everett
Wendy Germain
Sheryl Handler
Gardner Hendrie
Neal Hill
Mitchell Kapor and Ellen Poss
Felice Katz
August and Judy Klein
Edward and Debbie Kramer
Patrick McGovern and Lore Harp
Ted and Ruth Johnson
Linda Lawrence
James and Mary McKenney
Michael Parker
William and Susan Poduska
James and July Pompa
Paul and Karhleen Severino
Andrew Singer and Dede Ely-Singer
Fontaine and Judy Richardson
Charles and Angela Waite
Chris and Margaret C. Wilson

The Computer Museum

Museum Wharf
300 Congress Street
Boston, MA 02210

PLEASE POST

NONPROFIT ORG.
U.S. POSTAGE
PAID
BOSTON, MA
PERMIT NO. 55897

Fall 1985 Program Series

Join us for a series of informal and informative talks by the people who are making computing history—past, present and future—

Sundays at 4 p.m.

September 8

Tony Hoare, Oxford University
The Mathematics of Programming
BYTE's Tenth Anniversary Lecture

September 15

Gardner Hendrie
From the First 16-bit Mini to Fault Tolerant Systems

September 22 1-4 p.m.

Stephen Ciarcia, BYTE Columnist
Ciarcia's Circuit Cellar Showcase

September 29

Walt Tetchner, DEC, and Dennis H. Klatt, MIT
DECTALK: History and Applications of a Talking Computer

October 6

Richard Greenblatt, Vice President, Lisp Machines Inc.
Artificial Intelligence at MIT: 1963-70

October 13

Alan Kay, Fellow, Apple Computer
Personal Computing before Micros

October 20

ACM SIGGRAPH Film & Video Fest
The best from the SIGGRAPH 1985 Film Show

October 27

Oliver Selfridge, GTE Corporation
Where do we want artificial intelligence to go?

November 3

Andries van Dam, Brown University
Computer Graphics: From Arcane Specialty to Anyone's Game

November 10

Otto Laske, Gregory Garrey, Peggy Brightman,
New England Computer Arts Association, Inc.
The Computer Arts in Perspective: Music, Graphics, Choreography.

November 17

Peter Rony, IEEE Computer Society and
Japan Micro-Mouse Association
Mappy, the Micro-mouse Inaugural Run of the Maze at the Museum

November 24

Tom Snyder, Tom Snyder Productions
Educational Software: A Satire of Itself?

Thursdays at 7 p.m.

October 10

Barry Vercoe, MIT Experimental Music Studio
The Computer as Chamber Music Performer

October 24

Trip Hawkins, President, Electronic Arts
The Rebirth of the Home Computer

November 7

Joel Moses, MIT Dept. of Electrical Engineering &
Computer Science
The Organization of Large Systems
The Carl Engleman Memorial Lecture on
Artificial Intelligence

November 21

Philip J. Davis, Brown University
Millions of Digits of Pi: What's Behind It All?

December 5

Nelson Max, Lawrence Livermore Laboratories
Computer Animation in Mathematics, Molecular Biology and Art

All programs take place in The Computer Museum Auditorium.

Admission to the programs is free for Computer Museum members, and free to others with admission to the Museum: \$4 for adults; \$3 for students and senior citizens.

Reserved seats are available to members by sending \$2 per seat per program to Programs Coordinator, The Computer Museum, 300 Congress Street, Boston, MA 02210. Please make checks payable to The Computer Museum and clearly indicate which program(s) you plan to attend. Seats may also be reserved by paying \$2 at the door up to one half hour before the program begins.

Sponsored in part by grants from the Bank of Boston and Digital Equipment Corporation.

For more information call 423-6758.

The Computer Museum

Museum Wharf
300 Congress Street
Boston, Massachusetts

Sunday, September 22, 11:00-6:00

ATTIC SALE

Get your hands on computer gadgetry, photos, graphics, books, manuals, and more at the Museum's "computer flea market"—a real hacker's dream.

Clean out your attic with contributions to the Museum's sale—fully tax deductible. One hacker's throwaways are another's key parts! Items may also be sold on consignment, and vendor tables are available for rent. For more information about participating in the ATTIC SALE, contact Jessica Pollard at The Computer Museum (617) 426-2800.

Saturday and Sunday, October 27 and 28, 11:00-6:00

"A LOOK AT THE FIRSTS"

As part of Museum Goers Month, we invite you "behind the scenes" to see some of the historic firsts in our stored collection. Meet *Shakey*, the first computer-controlled robot ever built, try out the first mechanical calculator, or play the world's first computer video game, *SpaceWars!*, running on the vintage PDP-1 computer. Some of the MIT hackers who created the *SpaceWars!* program in 1962 will be on hand to challenge those who care. For nostalgia buffs we will power up the IBM 1401 and display the first digital computer—the ENIAC.

The Computer Museum

A REALTIME EVENT

**The
Computer
Museum**

PRESENTS

THE FASHION SHOW & AUCTION

Saturday,
December 7, 1985

The Computer Museum invites you to dress in your best circa 1945 to 1985 and come to a

REAL-TIME EVENT:
The **FASHION SHOW** and **AUCTION**
SATURDAY, DECEMBER 7, 1985
AT THE COMPUTER MUSEUM
300 CONGRESS STREET
BOSTON, MASSACHUSETTS
Telephone 617-426-2800

The Real Times:
7:00 Silent Auction opens . . . bidding begins. Preview of live auction items.
8:00-8:30 The "High-Tech to Haute Couture Fashion Show"
Four decades of trendsetting fashions & computers.
9:00 Bid on the Crème de la Crème auctioned live by celebrity auctioneers.

BOARD OF DIRECTORS: John William Poduska, Sr., Gwen Bell, Erich Bloch, David Donaldson, Sydney Fernbach, C. Lester Hogan, Sir Arthur Humphreys, Theodore G. Johnson, Mitchell Kapur, August Klein, Dr. Kaji Kobayashi, John Lacey, Robert Luky, Patrick McGovern, James L. McKenney, Carver Mead, William Millard, Arthur P. Molella, Brian Randell, Jonathan Rotenberg, Jean E. Sammet, Edward A. Schwartz, An Wang, Maurice Wilkes. THE COMMITTEE: Connie Bachman, Mary Baldwin, Linda Bodman, Janice Del Sesto, Ann Everett, Joyce Fredkin, Richard Friedman, Wendy Germain, Carol Gilbough, Paul Marx, Mary McKenney, Tim McNeil, Susan Parrish, Doris Yaffe, Matthew Young.

From High Tech To Haute Couture.

The Fashion Show
From 1945 to 1985, this multi-media fashion show will feature the tech-styles and textiles that memories are made of and give you a glimpse of what the future has in store.

Dress for the evening circa 1945 to 1985 . . . or beyond.

A sumptuous buffet will be served throughout the evening, compliments of **The Ocean Club.**

Buy a bit of the evening at

The Auction
Beginning at 7, put in a bid for a great gift or the time of your life. Travel by limo, fire engine or jet, to the ballet, a Hollywood set or a Broadway play, in a vintage t-shirt, a creation from Sak's or the latest in wearable art. Bid on computer items hard and soft, memorable meals and goods and services to delight all hearts. At 9 p.m. the Crème de la Crème auctioned live by celebrity auctioneers: Gordon Bell, Danny Hillis, Mike Parker, Hank Phillippi, Bill Poduska, and Jonathan Rotenberg.

Buy a bit of the evening and take home a memory of your own.

A REAL-TIME EVENT

Susan Poduska, Chairperson and Producer
Carol and Joe Levy, Auction Co-Chairpersons
Donn Edwards, Fashion Show Director;
Principal Dancer, The Boston Ballet
Bruce Wells, Fashion Show Choreographer;
Associate Artistic Director, The Boston Ballet
The Ocean Club, Caterer
Ed Touchette, Graphic Designer
Eddie Bowan, Music Production
Kate Jurow, Slide Show
Saks Fifth Avenue, 1985 Fashions

Please reserve _____ ticket(s) @ \$75.00 per guest (tax deductible to the extent allowable by law)
Name _____
Address _____
City _____ State _____ Zip _____
Enclosed, is my check in the amount of \$ _____
Please charge my Visa MasterCard American Express
Card Number _____ Expiration Date _____
Signature _____

I am unable to attend but would like to make a donation in the amount of \$ _____
Please make your payments to The Computer Museum
Payments must be received by November 26, 1985
Reservations will be registered at the door.

The Computer Museum

Museum Wharf
300 Congress Street
Boston, Massachusetts 02210

Thank you for your check for \$200.- for 4WD
tickets to The Computer Museum Pre-Preview Party on Friday, May
11th at 6:30 p.m. Of this amount, \$75.00 out of each \$100.00
ticket, is tax-deductible.

The Museum is easy to reach on Boston's waterfront. Follow Museum Wharf signs displaying a milk bottle, our landmark. *From North:* Expressway (Rte. 3) south to High St./Congress St. exit (#1), third left on Congress St. *From West:* Massachusetts Turnpike (Rte. 90) to Expressway (Rte. 3) north exit (#2), Atlantic Ave./Northern Ave. exit (#3), over Northern Ave. bridge. *From South:* Expressway (Rte. 3) north, Atlantic Ave./Northern Ave. exit (#3), over Northern Ave. bridge. *Public transportation:* MBTA Red Line to South Station.

May 11, 1984

*The Computer Museum
Pre-Preview Party*

Pre-Preview Party

- 6:30 pm. Bob Noyce on the invention of the integrated circuit
- 7:30 Exhibit Pre-Preview
- 8:30 Dinner
- 9:30-12:30 Dancing To the New England Conservatory Honors Jazz Quintet
- 10:00 Fritz Lang's 1926 Film "Metropolis"

The Computer Museum

Donations:

*Betty Brown and
The Country Garden Club
of Westford*

Carol's Cloths

*The Wine Cellar
of Silene*

*Flowers: The person at your
table born closest to
May 11th may take the flowers.*