


The Computer Museum

NEWS


The Networked Planet

Traveling the Information Highway

Millions of people use computer networks to communicate, collaborate, and perform a wide range of transactions, from taking money out of a bank at any hour to sending electronic mail around the world. Vice President Al Gore has called this "information highway" formed by the converging television, telephone, and computer technologies the "most important marketplace of the 21st century." Yet most people can't figure out what it is, or when it touches them.

The Networked Planet: Traveling the Information Highway (working title), a \$1.5 million exhibit opening November 12, brings this invisible infrastructure into view. It will let visitors "test-drive" the information highway by logging into real and simulated networks, such as a data feed showing up-to-the-minute locations of all planes in the sky.

Electronic "Network Guides" will lead visitors from one station to another. The guides—four characters on video with varied backgrounds—will offer different opinions about each networking application and its implications for privacy, security, censorship, and access. As visitors "log in" and select a guide, they may choose if their guide's speech will be subtitled in English or Spanish. They also decide if they want to share information about themselves with other visitors—which allows them to "peek" at others—or keep it private. If they elect to share, they can touch an interactive map to see where other visitors are. Each person will get a print-out of the record of their interactions throughout the exhibit, and will confront living in a society where networks facilitate data collection but may compromise individual privacy.

Network User Status:	Overview Map of The Networked Planet and its users:	
NAME: Melissa Johnson		
USER ID #: 01928374		
PRIVACY SETTING: 1		
NETWORK GUIDE: 3		
CYBERBUX: -34,045		
ZIPCODE: 02143		
GENDER: F		
CURRENT LOCATION: False Frontiers		
Each dot on the map above is a visitor in the exhibit. Touch a dot to find out more about them.		
<div style="display: flex; justify-content: space-around;"> Log Out Network Guides Change Personal Data Return To Activity </div>		

Visitors who elect to share information can touch an interactive map to see where other visitors are.

The role of the telecommunications infrastructure in computer networking is highlighted in a simulated telephone control center. At four networked stations, visitors can see what actually happens when they make a phone call—how their voice is digitized and travels over a network, going through a series of switching stations to connect within seconds to a receiver on the other end. They will also see how networks facilitate voice recognition and caller ID and will manipulate different media (copper, twisted pair, fiber optic) to see how "bandwidth" impacts the quality of data flow.

In the retail and finance area, an ILX system provides up-to-the-second purchases and sales of over a hundred stocks via a live feed from the New York Stock Exchange. As green and red lights flash on the screen signaling price fluctuations, visitors will be caught up in the frenetic pace. They can experiment with buying or selling stock in a simulated stock market, using \$100,000 given them when they log in. As they buy or sell, an animation will show how the electronic transaction occurred.

Continued on P.2

Our Human "Network" Grows

It gives me great pleasure to announce the addition of two highly energetic and qualified people to the Museum staff. Marilyn Gardner, our new Director of Education, joins us from the Boston Public Schools where, as Director of Technology for over ten years, she became a nationally recognized force behind the introduction and exploitation of technology to support K-12 education. Marilyn is no stranger to the Museum, having served on our Education Committee for the past five years. Her experience fits perfectly with the Museum's expanded educational initiatives to serve children, including those from underserved communities, with innovative programs that inspire them to develop an interest in and a sense of empowerment with computing.

John Marchiony, who fills our Director of Marketing position, comes to the Museum from Liberty Science Center in New Jersey, where he marketed and directed operations of the world's largest OMNIMAX theater. His experience in partnerships and promotions


Director of Education Marilyn Gardner and Director of Marketing John Marchiony plan the Museum's new summer camp program, which begins August 8 (see story, page 6).

Photograph: Keith Chanzel/FANFOTO

is already being applied to our goal of expanding the number of people and constituencies served by the Museum locally, nationally, and abroad.

In response to the growing interest in the Museum from Silicon Valley, I'm also delighted to announce the opening of a West Coast office in Menlo Park. The California office will manage The Computer Bowl® and the Internet Auction (see stories, page 3), and will provide a local interface to the many Silicon Valley corporations and individuals who support the Museum. Directing the West Coast office is none other than our extremely able former

Director of Marketing, Carol Welsh. You can reach Carol at (415)323-1909 or by e-mail at "welsh@tcm.org".

Oliver Strimpel
Executive Director
strimpel@tcm.org

Board of Trustees (As of 5/19/94)

- Charles A. Zraket (chair)
The MITRE Corporation
- Richard P. Case (vice chair)
International Business Machines Corporation
- Oliver Strimpel
Executive Director
The Computer Museum
- Gwen Bell
Founding President
The Computer Museum
- Edward Belove
Ziff Desktop Information
- Lynda Schubert Bodman
Schubert Associates
- Richard M. Burnes, Jr.
Charles River Ventures
- J. Thomas Franklin, Esquire (clerk)
Lucasb, Gesmer, Updegrove
- Samuel F. Fuller
Digital Equipment Corporation
- Roger A. Heinen, Jr.
Microsoft Corporation
- Gardner C. Hendrie
Sigma Partners
- Barry M. Horowitz
The MITRE Corporation
- Charles House
- David L. House
Intel Corporation
- David B. Kaplan
Price Waterhouse
- James L. McKenney
Harvard Business School
- Laura Barker Morse
Heidrick & Struggles
- Anthony D. Pell
Pell, Rudman & Co., Inc.
- Nicholas A. Pettinella
Intermetrics, Inc.
- F. Grant Saviers
Adaptec, Inc.
- Edward A. Schwartz
New England Legal Foundation
- Hal B. Shear
Research Investment Advisors, Ltd.
- Michael Simmons
- Richard L. Taylor
Blue Cross Blue Shield
- Dorothy A. Terrell
SunExpress

To Reach Us

- General Information** (617)423-6758
- Group Visits** 1-800-370-CHIP
- West Coast Office** (415)323-1909
- The Computer Bowl** (415)323-1909
- Museum Offices** (617)426-2800
- Collections** x342
- The Computer Clubhouse** x347
- Functions** x340
- Membership** x376
- Museum Store** x306
- Public Relations** x341
- Volunteer Program** x411
- Fax** (617)426-2943

For Museum staff, e-mail: lastname@tcm.org
For general Museum information, e-mail: computer_info@tcm.org with request in subject line and send help instructions as the body of the message.

Summer Hours: Open daily, 10am-6pm through Labor Day.

Winter: Open Tuesday-Sunday, 10am-5pm. Closed Mondays, except Boston school holidays and vacations. Closed Thanksgiving, Christmas, and New Year's Day.

Admission: Adults \$7.00, students, children five and up, and seniors \$5.00. Half price Sunday 3-5pm. Free to Museum members and children four and under.

The Networked Planet (continued from P.1)

To illustrate large-scale distributed networks, the Museum is recreating an air traffic control station with FAA screens projecting up-to-the-minute air traffic for the entire United States. Thousands of black dots will show where all the commercial flights in the sky are at that moment. Visitors can zero in on an airport anywhere in the US. If, for example, a blizzard occurred over Colorado, they could see the resulting relocation of activity.

Other stations will offer first-hand experiences with telecommuting and long-distance collaboration. In one example, visitors play the role of medical specialist and general practitioner, using a video conferencing link to examine and diagnose a patient with an unusual illness.

In the "hub of the network," a Stratus fault-tolerant computer will provide the Museum's link out to the world's largest computer

network, the Internet. An Internet "Sampler" will offer a taste of the information and services, such as Gopher, the World Wide Web, and the huge community of users, through samples of select Usenet groups. A variety of commercial on-line services, such as America Online, CompuServe, and Ziffnet, will be available for people to explore.

More than \$800,000 in cash and in-kind support for the exhibit has been raised from Cisco Systems, Inc., The Fannie Cox Foundation, Harvard Community Health Plan Foundation, Hewlett-Packard Company, Macromedia, Inc., The Morgridge Family Foundation, National Endowment for the Humanities, Network General, Novell Inc., NYNEX, Sun Microsystems, Paul and Kathleen Severino, Stratus Computer Inc., S.W.I.F.T., and Wellfleet Communications, Inc.