

The Computer Museum Annual Report 1992

Annual

The
Computer
Museum

Report

Tools & Toys: The Amazing Personal Computer

1992

Virtual Reality Weekend
Sailing, Satellites, and Software
Silicon Sailing
High-Tech Halloween
Revised Educational Activities Packet
Spanish-language Educational Activities Packet
The Computer Bowl

From The Executive Director

THE COMPUTER MUSEUM, INC. BALANCE SHEET / June 30, 1992

	Operating Fund	Capital Fund	Endowment Fund	Plant Fund	Total 1992
ASSETS					
Current Assets					
* Cash & Equivalents	\$197,025				\$197,025
* Receivables & other assets	41,864				41,864
* Store Inventory	69,374				69,374
* Interfund Receivable		169,376			169,376
Total Current Assets	<u>\$308,263</u>	<u>\$169,376</u>			<u>\$477,639</u>
Other Assets					
* Restricted Cash Equivalents			250,000		250,000
Total Other Assets			<u>250,000</u>		<u>250,000</u>
Net Property and Equipment		3,346		2,787,296	2,790,642
TOTAL ASSETS	<u>\$308,263</u>	<u>\$172,722</u>	<u>\$250,000</u>	<u>\$2,787,296</u>	<u>\$3,518,281</u>
LIABILITIES & FUND BALANCES					
Current Liabilities					
* Accounts Payable & other Current Liabilities	201,493	91,657			293,150
* Interfund Payable	169,376				169,376
Total Current Liabilities	<u>370,869</u>	<u>91,657</u>			<u>462,526</u>
FUND BALANCES					
* Unrestricted	(62,606)	13,516		2,787,296	2,738,206
* Restricted		67,549	250,000		317,549
Total Fund Balances	<u>(62,606)</u>	<u>81,065</u>	<u>250,000</u>	<u>2,787,296</u>	<u>3,055,755</u>
TOTAL LIABILITIES & FUND BALANCES	<u>\$308,263</u>	<u>\$172,722</u>	<u>\$250,000</u>	<u>\$2,787,296</u>	<u>\$3,518,281</u>

STATEMENT OF ACTIVITY for the year ended June 30, 1992

	Operating Fund	Capital Fund	Endowment Fund	Plant Fund	Total
SUPPORT & REVENUE					
* Unrestricted Gifts	\$493,031	\$452,342			\$945,373
* Restricted Gifts	185,246	1,143,680	250,000		1,578,926
* Memberships	244,070				244,070
* Admission	469,772				469,772
* Store/Functions	558,148				558,148
* Investment gain (loss)		(2,331)			(2,331)
* Other		1,633			1,633
TOTAL	<u>\$1,950,267</u>	<u>\$1,595,324</u>	<u>\$250,000</u>		<u>\$3,795,591</u>
EXPENSES					
* Exhibits & Education	\$492,215	\$31,167			\$523,382
* Marketing & Membership	378,957				378,957
* Depreciation Supporting Services				618,802	618,802
* Management & General	232,216	118,651			350,867
* Fund Raising	182,458	196,454			378,912
* Building Operations & mortgage debt	278,769	136,396			415,165
* Store /Functions	450,695				450,695
TOTAL	<u>\$2,015,310</u>	<u>\$482,668</u>		<u>\$618,802</u>	<u>\$3,116,780</u>
Excess/(deficiency) of support and revenue over expenses	<u>(65,043)</u>	<u>1,112,656</u>	<u>250,000</u>	<u>(618,802)</u>	<u>678,811</u>
Fund Balance, beginning of year	<u>2,437</u>	<u>97,347</u>		<u>2,277,160</u>	<u>2,376,944</u>
Add/(deduct) transfers					
* Plant		(1,128,938)		1,128,938	
Fund Balance, End of year	<u>\$(62,606)</u>	<u>\$81,065</u>	<u>\$250,000</u>	<u>\$2,787,296</u>	<u>\$3,055,755</u>

Museum Staff

Oliver Strimpel, *Executive Director*

Finance and Administration

Geraldine Rogers
Heather Sievers
Nancy Wright

Development and Public Relations

Elizabeth Armbruster
Gail Jennes
Kate Jose
Julie Oates
Susan Pekock
Janet Walsh
Peter Yamasaki

Education

Natalie Rusk, *Director*
Nancy Boland
Bob Eichten
Dan Fitzpatrick
Troy Fryatt
Giselle Gonzalez
Chris McElroy
Mary McElroy
Wanda Mourant
Michelle Newman
Marko Pankovich
Shawn Ryan
Alex Shear
Noah Southall
Tony Walker
Marilyn Weiss
Earl Yavner

Exhibits

Greg Welch, *Director*
Stina Cooke
Wayne Cookson
Don Greene
David Greschler
Dan Griscom
Lauren O'Neal
Ben Tremblay
Steve Snow

Design

Theodore Groves, *Chief of Design*
Asa Chibas

Collections

Gwen Bell, *Director*
Brian Wallace

Marketing and Museum Store

Sue Dahling, *Director*
Martha Ballard
April Chalfin
Hadley Hudson
Eileen Knight
Robert Krikorian
Brian Lee
Fara Mahdavi
Jill Manning
Gail Marciano
Tom Mosher
Heidi Ochoa
Gomer Sanchez
Karl Schoonover

Mission Statement

To educate and inspire people of all ages and backgrounds from around the world through dynamic exhibitions and programs on the technology, application, and impact of computers.

To preserve and celebrate the history and promote the understanding of computers worldwide.

To be an international resource for research into the history of computing.

Facts

Founded: 1982 501(c)3

Facilities: 53,000 square feet; 7 exhibition galleries; 275-person auditorium (3,200 square feet); Museum Store.

Audience: 150,000 visitors/year (40% students); millions served through Exhibit Kits Program, educational videos and other materials.

Members: 1200 individuals from 45 states and 13 countries; 150 Corporate Members worldwide.

Museum Hours: Winter: Tuesday-Sunday, 10am-5pm; Summer: daily, 10am-6pm.

Admission: \$7.00 for adults; \$5.00 for students and seniors; free for Museum Members. Half price Sundays 3-5pm. Group rates by arrangement.

From The Executive Director

This was an exciting year for the Museum. History—of a sort—was made at the Museum in November when a computer fooled judges into thinking it was human in the first limited Turing Test. The year culminated in June with the opening of *TOOLS & TOYS: The Amazing Personal Computer* and a symposium presented by personal computer visionaries. These and other widely publicized Museum events generated almost 300 million media impressions worldwide.

For the third year running, the Museum funded, developed, and opened a major new exhibition. Joining forces with The Boston Computer Society, we built *TOOLS & TOYS*, an entertaining and thought-provoking introduction to the many uses of the personal computer. It was designed to appeal to people of all backgrounds, even those with absolutely no computer experience. Visitor surveys have shown an overwhelmingly positive public reaction to the exhibit—especially to its cutting edge, hands-on experiences and lively design.

Complementing the dramatic changes inside the Museum, plans are now underway to transform its exterior. In February, the Museum's Board decided to join The Children's Museum in creating an external landmark. Together, we retained Frank Gehry Associates to carry out the design. The result is a spectacular plan for a 4-story-high "wave," a copper, steel and glass structure that arches towards the waterfront. The "wave" will serve as a dramatic new entry to both institutions, while increasing both museums' visitor throughput capacity.

Three special events generated extraordinary attention. In addition to the Loebner Prize Competition/Turing Test, the Museum held a Virtual Reality Weekend in April that broke all previous attendance records! And on May 1, first-rate contestants engaged in a keenly-fought Fourth Computer Bowl®. Energetic volunteers made it and the West-Coast satellite-linked party the most successful ever in terms of contributed support. *NEWSWEEK* recorded it all in a story that ran three days later. The Fifth Bowl—a tie-breaker—will take place in San Jose, California, May 14, 1993.

With the growing disparity in technological literacy between well-served and under-served communities, the Museum's accessible

approach to education is in increasing demand. (Our group visits are up 20% this year.)

How can we leverage our unique resources to respond to this crisis?

In May, I appointed Natalie Rusk Director of Education. Her training (an EdM in Interactive Technology from Harvard Graduate School of Education), experience at MIT as consultant to the Media lab, and enthusiastic commitment to our educational goals and to reaching under-served and minority audiences make her perfect for the job. Our first major initiative under her leadership is "The

Computer Clubhouse," an informal education center for youth aged 10-15.


Designed to meet the needs of local underserved audiences, it will also serve as a national model for educators.

In June 1991, the Museum launched a \$7.5 million Capital Campaign to secure full ownership of our building and to create an endowment to buttress the Museum's educational

programs. I am delighted to report that in its first, "internal" phase, members of our Boards of Directors and Trustees, and several other individual and corporate supporters, have pledged \$1.5 million. Also, a major institutional donor has pledged \$2.5 million as a challenge grant toward the building. The Campaign has been a major focus of the Board and staff this year, and promises to be an even greater one, as we move toward the public phase ahead.

Other projects for the future include the enhancement of the *Smart Machines* gallery (reopening February 13) and the culmination of our 1988 exhibit development plan, *The Networked Society*. Addressing the large-scale strategic uses of computers that knit society together, this exhibit is slated to open in 1994.

The Museum's continued success depends on its supporters—corporate, foundation, and individual. On behalf of the millions of people who benefit from and enjoy the Museum and its outreach, sincere thanks to all our supporters from our entire staff.


Dr. Oliver Strimpel
Executive Director

With the growing disparity in technological literacy between well-served and under-served communities, the Museum's accessible approach to education is in increasing demand.

Computers

Digital Equipment Corporation PCS (Personal Computer System), prototype personal computer, 1977, X1103.92; Smaky (Smart Keyboard), experimental personal computer/portable terminal, 1978, X1104.92; DEC2, experimental personal computer, 1980, X1105.92
Gifts of Richard M. Merrill

Digital Equipment Corporation VAX-11/780, first implementation of the VAX-11 minicomputer virtual address extension, 1977, X1111.92
Gift of David Cutler

Intel Corporation Model 310 iRMX System, software development environment for the Intel 8086 microprocessor, 1983, X1100.92
Gift of David Alan Feustel

International Business Machines Corporation IBM PC jr., IBM's early family-oriented computer, 1983, X1098.92

Gift of Jeffrey A. Borror

NEC Corporation NEC PC8401A, pre-production model of early NEC laptop computer, 1984, X1101.92
Gift of Hans Fantel

Seattle Computer Products, Inc. personal computer, proprietary Q-DOS operating system purchased by Microsoft and extensively modified to create MS-DOS, 1980, X1110.92
Gift of Dr. Donald Grossman

Sony Corporation SMC 70, first computer to utilize Sony's 3.5" floppy disk and drive, 1982, X1108.92
Gift of John F. and Nancy S. Doyle
VectorGraphics Corporation Vector 3, Model 5030, personal computer with graphics display and print capacity, 1979, X1092.92
Gift of Dr. John Lief

Components

Cornell University Professor T. Bloch's patch panels from experimental threshold logic (neural net) computer, ca. 1962, X1106.92
Gift of Dr. Lester Ludwig

International Business Machines Corporation IBM 3850 Mass Storage System, magnetic tape-based cartridge system, 1987, X1102.92
Gift of Dave Jones

Unisys Corporation Micro A SCAMP microprocessor, first mainframe on a chip, 1988, X1091.92
Gift of David Faultersack

Transducers

Digi-Log Systems, Inc. TeleComputer, early "lightweight" acoustic-coupled portable terminal, 1969, X1113.92
Gift of Edward A. Feigenbaum
Hollerith Tabulating Machine Company Hollerith card punch, manual punch for dollar-size cards, ca. 1900, X1099.92
Gift of Mrs. Henry C. Clark

Logitech, Inc. ClearCase Mouse, input device commemorating Logitech's 2,000,000th mouse, 1988, X1112.92

Gift of Serge Timichef

VR 92 vacuum tubes used in experimental RCAF memory device, ca. 1940, X1094.92; Captured German direction finder antenna components analyzed by the Royal Canadian Air Force, ca. 1942, X1095.92; Standard neon bulbs used in experimental RCAF memory device, ca. 1944, X1096.92
Gifts of R. D. Carter, RCAF Wing Commander Ret'd.

Xerox Corporation 860 Information System keyboard, first commercial on-keyboard "CAT" touch-sensitive cursor controller, 1980, X1109.92
Gift of Kevin Deame

Slide Rule

Elizur Wright's Arithmeter, spiral slide rule designed to aid state regulation of the Massachusetts insurance industry, patented 1860, X1097.92

Gift of The New England

Ephemera

Digital Equipment Corporation marketing materials, caps and ties with DEC product and corporate insignias, 1982, X1093.92
Gift of C. Gordon Bell

Safety 1st, Inc. Lil' Executive Lap Top Teether, "Sooths teething gums! Promotes hand-eye coordination!" 1992, X1114.92
Gift of Helen Camille Spencer-Wallace

Victorinox Switzerland Swiss Army Knife, with Novell corporate insignia, 1992, X1107.92
Gift of James C. Bills

Donors of manuals, books, photographs, videos, and films

Arthur Carr
Bob Coakley
Mike Dooley
Donald F. Eckdahl
Barry W. Fox
Art Friedenheit
John Graban
Stephen B. Gray
John Haldeman
Alain Hanover
Aaron Insinga
Walter Kates
Skip Laskowski
Robert L. Massard
Richard M. Merrill
Guy Natelli
Joseph Newcomer
Bernie Rothmel
Alex Schapira
University Video Communications
Dan Vlamis
Edmund West
David G. Whitmore

A one-of-a-kind fundraising event to benefit the Museum's educational programs, The Computer Bowl® plays out the legendary East/West Coast high tech rivalry.

East Coast Team:

Charles W. Bachman, Captain, *Bachman Information Systems, Inc.*
Bill Machrone, *Ziff-Davis Publishing Company*
Dr. David L. Nelson, *Fluent, Inc.*
Andrew S. Rappaport, *The Technology Research Group, Inc.*
Paul Severino, *Wellfleet Communications, Inc.*

West Coast Team

John F. Shoch, Captain, *Asset Management Company*
Jeffrey C. Kalb, *MasPar Computer Corporation*
Ruthann Quindlen, *Alex. Brown & Sons*
Vern Raburn, *Slate Corporation*
Dr. John E. Warnock, *Adobe Systems, Incorporated*

Presenter

The Association for Computing Machinery (ACM)

Founders

Pat Collins Nelson and Dr. David L. Nelson

Underwriters

Apple Computer, Inc.
Digital Equipment Corporation

Official Sponsors**The Bank**

Bank of Boston

The Diskette

BASF Information Systems

The Microprocessor

Intel Corporation

The Massively Parallel Computing Company

MasPar Computer Corporation

The Venture Capital Firm

Merrill, Pickard, Anderson & Eyre

The Accounting Firm

Price Waterhouse

The Systems Enhancement Company

Radius Inc.

The Investment Bank

Robertson, Stephens & Co.

The Transaction Processor

Stratus Computer, Inc.

The High Performance Workstation

Software Company
Visix Software Inc.

The Internetworking Company

Wellfleet Communications, Inc.

Since 1988, the Bowl has raised more than \$2.5 million in cash, products, and services. It attracts the support of hundreds of sponsors and enthusiastic volunteers, as well

Satellite Sponsors

Alex. Brown & Sons
Fluent, Inc.
Microsoft Corporation
Xerox Palo Alto Research Center

Media Sponsors

Business Week Magazine
BYTE Magazine
CIO Magazine
Communications of the ACM
Compute
COMPUTERWORLD
DEC Professional
Forbes Magazine
HP Professional
INFORMATIONWEEK
InfoWorld
LAN Computing
MacWEEK
MacWorld
Network World
PC World
Software Magazine
Upside
VARBUSINESS

Table Sponsors

Advanced Micro Devices
Alex. Brown & Sons
Asset Management Company
Bachman Information Systems, Inc.
Gwen and Gordon Bell
Cunningham Communication Inc.
Theodore Johnson/Gensym Corporation
HaL Computer Systems, Inc.
Karen and Gardner Hendrie
InfoWorld
IBM Corporation
International Data Group (IDG)
Intermetrics, Inc.
Iris Associates
Mr. Mitchell Kapur and Dr. Ellen Poss
MacWorld
Mary and James McKenney
Pat and Dave Nelson
Network General
Network World
PC WEEK
PC World
Ropes & Gray
Rourke & Co.
Slate Corporation
Spinnaker Software Corporation
Sun Microsystems, Inc.
Technology Research Group, Inc.
Testa, Hurwitz & Thibault
XRE
Ziff-Davis Publishing Company

Cheerleader

McKinsey & Company, Inc.

High Tech Tailgate Party Sponsor

Business Week Magazine

as media coverage from around the world. The Fourth Computer Bowl would not have been possible without the support of those listed below.

Trade Sponsors

Animatrix, Inc.
Blossoms by Jylene
Bontronics
Byington Winery
Michael Callahan
Computer Literacy Bookstore
Continental Airlines
Cunningham Communication Inc.
Darryl Patrick Band
DeAnza Hotel
H.K. Graphics
International Data Corporation (IDC)
Intuit
The Park Plaza Hotel and Towers
PARTNERS & Simons
Poland Spring
Pride Printers
Ridge Vineyards
Sign Wiz
SuperMac, Inc.
Video Express
Weststat

The 1992 Computer Bowl Committee

Gwen Bell, National Chairperson

East Coast Committee

Debby Kramer, Chairperson
S. Russell Craig
Steve Golson
Mimi Macksoud
Tom and Marian Marill
Christopher Morgan
Ann Roe-Hafer
Dorrit and Grant Saviers

West Coast Committee

Linda Lawrence, Chairperson
Alison and Steve Blank
Brooks and Owen Brown
Brigitte and Jean-Louis Gasse
Marny and Roger Heinen
Peter Hirshberg
Randall Hull
Karl May
Claudia Mazzetti
Heidi Pedersen
Stacy Pena
Lisa Quinones
Kelli Richards
Kathy Sulgit
Del Thorndike

This new permanent exhibition explores eight application areas on some 40 computer stations. The first area, Making Pictures, features a Virtual Reality Chair (patent pending) among other interactives focusing on graphics.

Principal Sponsor

William H. Gates, III

Major Sponsors

Apple Computer, Inc.
The Kapur 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

Volunteer Programmers

Donald Abrams
Michael Allen
David Curtiss
Christopher Exley
Thomas Flotte M.D.
Daniel Friedman
Eben Gay
Gloria Jacobs
Edmund MacKenty
David Owen
Joyce Saler
Geoffery Steadman
David Temkin

Software Evaluation

James Boyd
Sharon Fenick
Scott Landman
Brad Larson
Kathryn O'Neill
The BCS User Interface User Group

Advisory Committee

Richard P. Case
Gardner C. Hendrie
Tracy Licklider
Ike Nassi
Ed Belove
Steve Stadler
James Starkey

In-Kind Sponsors

Activision Entertainment Software
Adobe Systems Incorporated
Advanced Gravis Computer Technology Ltd.
AimTech Corporation
Airtight Garage
Aldus Corporation
American Management Systems, Inc.
Apple Computer, Inc.
Asymetrix Corporation
Autodesk, Inc.
BASF Corporation

Other areas address Writing, Making Sound, Adding It Up, Playing Games, Exploring Information, and Sharing Ideas. This last area features a Networking Game that lets up to four people work together to solve a puzzle. In a final area, visitors

Bitstream Inc.

bkm Floorcovering, Inc.
Borland International, Inc.
Bose Corporation
Brøderbund Software, Inc.
Michael Callahan
CAST, Inc.
Computer Currents
CompuServe Information Services
Digital Equipment Corporation
DiVA Corporation
Don Johnston Development Equipment, Inc.
EarLevel Engineering
Electronic Arts
Faneuil Hall
Fluent, Inc.
Graphic Simulations Corporation
Houghton-Mifflin Company
Intel Corporation
International Business Machines Corporation
Knowledge Revolution, Inc.
Dorothy Krause
Kurzweil Applied Intelligence, Inc.
Logitech Inc.
Logo Computer Systems Inc.
Macromedia
Mark of the Unicorn, Inc.
MathSoft, Inc.
Maxis Inc.
McDonald's
MGIA Architects, Inc.
Microcom, Inc.
Micrografx Inc.
Microsoft Corporation
Motion Works Inc.
Amanda Nash
NEC Technologies, Inc.
NeXT Computer, Inc.
Tom Norton
ON Technology, Inc.
Pacer Software, Inc.
Panasonic Industrial Company
Perseus Project
Pioneer Plastics Corporation
Pixar
Power Up Software Corp.
Prentke Romich Company
Proxima Corporation
Proximity Technology Inc.
Radius Inc.
RasterOps Corporation
Joanne Biron Reeves
Linda Satterfield
Scholastic Inc.
Sense8 Corporation
Joan Shafran
Silicon Beach Software, Inc.
Software Marketing Corporation
Spaceball Technologies Inc.
Spinnaker Software Corporation
SuperMac, Inc.
Symantec Corporation
T/Maker Company
The National Geographic Society
3Com Corporation
VideoLogic Ltd.
Clarence Washington
Wolfram Research, Inc.
Yale University Press
ZiffNet Information Service

can use digital video to record their views of the personal computer, and then browse a database of computing resources. TOOLS & TOYS would not have been possible without the generous support of those listed below.

Media Sponsors

PC Week
PC World
Lotus Publishing
Professional Press
AI Expert/Computer Language
Computer Currents
ComputerWorld
Integrated Media Inc.
Sunworld
Computer Graphics World

Student Advisory Team

Karen Fitzpatrick
Ellen Vogel
Ajoah Barkon
Patrice Faucher
Shavon Fucher
Tahesha Gilliard
Francis Perez
John Saenz
Ferra Thomas
Lester Young
Rosemary Hicks
Damian Huggins
Eileen Custodio
Tracey Jarrett
Prisillia Robinson
Shahi Smart
Ryan Thompson
Irischa Valentin
Sheree Weekes
Antonio Gonzalez
Elba Gonzalez
Yakaira Rojas
Mercedes Manning
Moses Prince
John Green
Caridad Kinchen
Marisia Lucio
Wuanoemy Ramos


Special Thanks To

Martha Ballard
Paula B'onta
Marcia Cohen
Todd Colletti
Jane Cuthbertson
Mary Beth Dorus
David Druker
Dan Fitzpatrick
Giselle Gonzalez
Buf Kline
Gerald Knight
Rob Krikorian
Mary-Catherine McElroy
Wanda Mourant
Michelle Newman
Julie Oates
Sue Pekock
Geri Rogers
Dick Rogers
Shawn Ryan
Christa Santos
Michael Stein
Alan Symonds
Janet Walsh
Paula White
Peter Yamasaki

As computing plays an ever more central role in our lives, the social and economic importance of sound technology education grows. Yet many, including, surprisingly, many young people, feel alienated from and left behind by the rapid developments and the ever widening possibilities opened up by computers and information technology.

This year, more than ever, The Computer Museum's educational exhibits and programs have been guided by the pressing need to reach out to those who have not yet experienced the potential of the computer.

On behalf of the Board of Directors, I extend our profound thanks to all the Museum's supporters—individual, corporate, and foundation—for your generous support last year. And as the impact of our educational mission continues to grow, I exhort you all to continue to spur on the critical work of the Museum with your support.


Gardner C. Hendrie
Chairman of the Board
of Directors

Pledges to The Capital Campaign

\$250,000 or more
Anonymous
The Fannie Cox Foundation

\$100,000 or more
Gordon and Gwen Bell
Mitchell Kapor
Suhas S. Patil

\$50,000 or more
Ed Belove and Laura Roberts
David M. Donaldson
The Goel Foundation
Charles H. House
The MITRE Corporation
Pat and Dave Nelson
Raytheon Company
Paul and Kathleen Severino

\$25,000 or more
Bank of Boston
William E. Foster
James and Mary McKenney
Anthony D. Pell
Jean E. Sammet

\$10,000 or more
Mr. and Mrs. Samuel W. Bodman
Mr. and Mrs. Richard P. Case
D. L. Chapman
The Charles Stark Draper Laboratory, Inc.
Robert R. Everett
Federico Faggin
Intermetrics, Inc.
Theodore G. Johnson
John A. Miller, Jr.
F. Grant and Dorrit M. Saviers
Edward A. Schwartz
Michael Simmons
Charles A. Zrakat

\$5,000 or more
Sam and Joyce Albert
Mr. and Mrs. Lawrence S. Brewster
Winston R. Hindle, Jr.
Peter Hirshberg
Nicholas and Nancy Pettinella
Jonathan Rotenberg
Naomi Seligman
Hal B. Shear
Jim Starkey and Ann Harrison
Oliver and Harriet Strimpel

up to \$5,000
Howard E. Cox, Jr.
David B. Kaplan
Laura Barker Morse
Brian Randell
Helen and Irwin J. Sitkin
Ronald G. Smart
Michael Spock

Exhibit and General Support

\$250,000 or more
William H. Gates, III

\$100,000 or more
The Boston Computer Society
Digital Equipment Corporation

\$50,000 or more
National Science Foundation

\$25,000 or more
3Com Corporation
AAAI
The Alfred P. Sloan Foundation
Massachusetts Cultural Council
NYNEX Corporation

\$10,000 or more
Gordon and Gwen Bell
William Foster
Intel Corporation
Foundation
International Business Machines Corporation

\$5,000 or more
Kensington Microware Ltd.
Rockwell International Corp.
Schrafft Charitable Trust
Stevens (Abbot and Dorothy H.) Foundation

\$1,000 or more
Linda Adams
Arthur D. Little Foundation
AT&T Foundation
Bank of Boston
Choate, Hall & Stewart
Coopers & Lybrand
Heidrick & Struggles
Hewlett-Packard Company
Hyams Foundation
Patrick Kenealy
Hugh Loebner
Motorola Codex Corporation
Price Waterhouse
Ropes & Gray
Stride Rite Charitable Foundation

Corporate Members

\$10,000 or more
Digital Equipment Corporation
IEEE Computer Society
International Business Machines Corporation

\$5,000 or more
Adobe Systems Incorporated
International Data Group (IDG)
The Mathworks
Microsoft Corporation
The MITRE Corporation
Stratus Computer Inc.
Symantec Corporation

\$3,000 or more
Addison-Wesley Publishing
Amdahl Corporation
Automatic Data Processing
Bank of Boston

C.S. Draper Laboratories, Inc.
Coopers & Lybrand
Fujitsu America, Inc.
The Gillette Company
Liberty Mutual Insurance Company
Lotus Development Corporation
McGraw-Hill, Inc.
NEC Systems Laboratory Inc.
The New England
NYNEX Corporation
TASC
Travelers Insurance Company
Wellfleet Communications, Inc.
Ziff Communications

\$1,000 or more
Adams, Harkness & Hill Inc.
Advanced Technology Ventures
Alliant Computer
Applied Technology Investors
Aspen Technology Inc.
Banyan Systems Inc.
Bitstream Inc.
Bolt Beranek & Newman, Inc.
Bull HN Information Systems Inc.
Cabot Corporation
Canadian National Railways
Charles River Ventures
Choate, Hall & Stewart
CompuServe
Computervision
Data Switch
Deloitte & Touche
The Dow Chemical Company
EDS Corp.-Personal Communications
Enhance Memory Products Inc.
Ernst & Young
First Boston Corporation
Fleet Bank of Massachusetts
Gensym Corporation
Greylock Management Corporation
GTE Laboratories Inc.
H.K. Graphics
Heidrick & Struggles
Hill & Barlow
IDEAssociates, Inc.
Index Group
Intermetrics, Inc.
Journal Of Science Education & Technology
Marriott Long Wharf
MathSoft, Inc.
Maxis Inc.
McKinsey & Company, Inc.
Medical Information Technology
Microcom Inc.
Miller Communications
The Millipore Foundation
Mitsubishi Electric Research Lab
Network General
New Directions, Inc.
Open Software Foundation
Pell, Rudman & Co., Inc.
Price Waterhouse
Progress Software Corporation

The Research Board
Ropes & Gray
Rourke & Company
The Rugge Group
Schubert Associates Inc.
Shiva Corporation
Silicon Valley Bank
Summagraphics Corporation
Synernetics Inc
Tandy Corporation
Technology Research Group
Testa Hurwitz & Thibault
Viewlogic Systems Inc.
Wavetracer Inc.
Wolfman Research Inc.
Xerox Palo Alto Research
Center
XRE Corporation

**Supporting Members & Annual
Fund Contributors**

\$2,500 or more

Sam and Joyce Albert
Mr. and Mrs. Richard P. Case
David Cutler and
Deborah Girdler
David M. Donaldson
Susan and John William
Poduska, Sr.
Sun Microsystems
Laboratories, Inc.

\$1,000 or more

Gordon and Gwen Bell
Lynda Schubert Bodman
Lawrence S. Brewster
James E. Clark
Howard E. Cox, Jr.
Nick and Margaret DeWolf
L. John Doerr
Bob O. Evans
Edward and Joyce Fredkin
Roger S. Gourd
Roger and Marny Heinen
Gardner C. Hendrie
David B. Kaplan
Jay Koven and Juliet
Sutherland
James A. Lawrence
Robert and Joan Lucky
Brian McLaughlin
Lee J. Neal
Anthony D. Pell
Nicholas and Nancy
Pettinella
Dennis Ritchie
Richard Rubinstein
F. Grant and Dorrit M.
Saviers
Paul and Kathleen Severino
Hal B. Shear
John J. Shields, III
Michael Simmons
Armando Stettner and
Jane Bouffard
Oliver and Harriet Strimpel
Joel D. Sugg
Hermann Zapf
Charles A. Zrakat

\$500 or more

Harlan and Lois Anderson, Edward
Belove and Laura Roberts, Gary
Boone, Debi Coleman, Donald R.
Daykin, Jean E. De Valpine, Greg
and Jan Del Sesto, Lucien Dimino,
Andrew and Sarah Feit, Paul
Gomory, Richard E. Greene, Trip
Hawkins, Theodore A. Hess, Jr.,
Charles House, J. Milton Hutson,
Robert E. Kahn, Robert and Judy
King, Barry Margolin, John R.
Mashey, Laura Barker Morse, Ray
and Toni Mustafa, Paul R. Pierce,
James and Noreen Pitts, Trevor J.
Porter, Audrey R. Reith, Benjamin F.
Robelen, Robert E. Stewart,
Teradyne, Lawrence Tesler, Warren
G. Tisdale, G. Michael Uhler, Leo R.
Yochim

\$250 or more

Frances E. Allen, Timothy Anderson,
John Armstrong, James and Roberta
Bell, Dr. and Mrs. Leo Beranek,
Jeffrey F. Berg, Joel S. Birnbaum,
John Bristow, Roger M. Buoy,
Howard and Holley Cannon, Walter
M. Carlson, Mr. and Mrs. Arthur
Carr, Mr. and Mrs. William H.
Congleton, James S. Davis, David R.
Dick, Lucian J. Endicott, Jr., John H.
Esbin, Neil Faiman, Barry James
Folsom, J. Thomas Franklin, Alan E.
Frisbie, Walter J. Gamble, John
Griffith, Terry Habron, Tom and
Rosemarie Hall, Alain and Carol
Hanover, Keith W. Hare, Robert B.
Hoffman, Charles W. Johnson, Jeff
C. Kalb, Peter S. Kastner, Richard
Lary, Paul J. Leach, Jon and Judith
Liebman, John N. Little, Carl
Machover, Mimi Macksoud, Julius L.
Marcus, Patricia Maroni, Tron
McConnell, Douglas McLean,
Thomas and Elizabeth McWilliams,
Todd Medlock, Charles R. Minter,
Allen Moulton, Joseph M.
Newcomer, Bernard J. Nordmann,
Ocotom Systems Inc., Marilyn and
Anthony Oettinger, Edward G.
Perkins, James N. Porter, David S.
Rose, Stephane M. Rousset, Steven
C. Rowe, Sable Technology
Corporation, Howard Salwen,
Michael J. Samek, Benn L. Schreiber,
John F. Shoch, Max J. Steinmann,
William M. Steul, Bruce G. Stewart,
Robert J. Trudel, Allan and Nadine
Wallack, Jim Williams, John C.
Woodward, William A. Wulf

\$100 or more

Allan V. Abelow, Ken R. Adcock,
Lawrence L. Adrian, Allegro
Consultants Inc., Sara Armstrong,
Walter Attridge, Jim and Janet Baker,
Mario R. Barbacci, Russell Barbour,
Art and Betty Bardige, Steve F.
Barnebey, John C. Barstow, Mr. and
Mrs. Harvey W. Bingham, Corrado
Bonfanti, David Bonner, James
Bouchard, Daniel S. Bricklin, A.
Wayne Brooke, Frederick P. Brooks,
Joseph T. Brophy, Brown University,

John Seely Brown, Joseph A. Bruno,
Jr., Peter and Marie Butler, Roger
Cady, Jonathan A. Chandross,
Graham Chedd, Maureen and Steve
Chehey, Albert Christoph, Richard
T. Close, Daniel I. A. Cohen,
Stephen Coit, Clement T. Cole,
Fernando J. Corbato, Michael
Cronin, Anthony L. Crugnola,
Andrea Cunningham, Bruce Curran,
Paul J. Curran, David H.
Dahlstrand, Charles Dana, G.
Gervaise Davis, III, Randall Davis,
Clive B. Dawson, Arnold De
Larisch, Peter De Wolf, Fred
DeBros, Thomas A. DeFanti, Lloyd
and Eleanor Dickman, John
Diebold, Mark C. Divecchio, Ray
Duncan, Dick Dunnington, Joseph
J. Eachus, Frederick A. Ebeling,
Tom Eggers, Arthur W. Einstein,
Jr., William T. Elliott, Bob
Frankston, Franz, Inc., Daniel
Freedman, Stephen J. Gaal, Bruce
Gilchrist, George Gilder, Rose Ann
Giordano, Steven Golson, Eugene
F. Grant, Paul Green, Stephen
Gross, Jason Rogers Hale, William
Haney, III, P.M. Hart, Byron
Hayes, Jr., Jim and Karen Hayes,
Frank E. Heart, Ittai Hershtman,
Winston R. Hindle, Jr., Nancy S.
Horie, David Hubbard, Robert
Ingham, John Ippolito, Mr. and
Mrs. Ernest Jennes, Nolan T. Jones,
Karri L. Kaiser, Seiichi Katayama,
Richard Kenner, George
Keremedjiev, Gary C. Kessler, J. S.
Kilby, Richard H. King, Steven
Todd Kirsch, Mark Koretz, Alan
Kotok, Arnold Kraft, Thomas E.
Kurtz, John and Edna W. Lacey,
Mr. and Mrs. Bernard Lacroute,
Joel Lamstein, Bruce Laskin, Tsvi
Lavi, Grace V. Leahy, Michael
LeRoy, John R. Levine, Henry M.
Levy, Neil Lincoln, Arthur D.
Little, John D.C. Little, Kirk
Loevner, Carl Lowenstein,
Hermann Luttermann, John Lutz,
James F. Mackowiak, Michael S.
Mahoney, Lon Masingill, Melvin J.
Mason, Jr., Sibyl Masquelier, Craig
J. Mathias, A. Maya, Paul and
Kathie Mazonson, Bob McCormick,
Mary McDonnell, William and
Vesta McLean, John E. McNamara,
R. W. Meister, George Miyashiro,
Moco, Inc., Thomas H. Moog,
Robert M. Morrill, Joseph C.
Morris, David Nagel, Isaac R. Nassi,
Arthur H. Nelson, Richard A.
Nelson, Jack and Virginia Nolan,
Landon C. Noll, David Novak, H.
Edward Nyce, Ocean Software Inc,
Gary M. Olson, Susan Parrish,
David Patterson, James R. Payne,
Ernie Petrides, Peter Pfister, Jr.,
James H. Philip, Michael Pique,
Practical Solutions Inc., Mr. and
Mrs. John F. Pries, Robert
Probasco, Robert W. Puffer, III,
Richard Rabins, David and Jessica
Reed, Stephen Reilly, Marcin G.

Rembisz, C. Mike Riggle, Douglas
Ross, Ken Ross, Jonathan
Rotenberg, Jon Rubinstein, Stephen
Russell, Jean E. Sammet, Michael
Sand, Phillip H. Scheerer, P. B.
Schechter, Walter C. Schmidt,
Edward A. Schwartz, Mr. and Mrs.
Earl Schweppe, Aaron Seidman, W.
Lee Shevel, Daniel Siewiorek, Irwin
J. Sitkin, Casimir S. Skrzypczak,
Jack Slavin, Linda C. Smith,
Marshall J. Smith, Donald T.
Sorensen, Johann Specht, Robert
Spinrad, Linda M. Stilmack, David
G. Strachan, Stephen Swerling, The
Talanian Family, Seiichi Tanahashi,
David Tarabar, Gail S. Thomas,
Michael G. Thompson, William R.
Thompson, Erwin Tomash, H.
Dean Toombs, Robert Tripi, David
Tweed, Richard M. Van Slyke,
Bruce P. Wallace, Willis H. Ware,
Wendell Weatherford, Ralph O.
Weber, Stuart Wecker, Robert T.
Weiss, Eric Werme, Jerome B.
Wiesner, Michael N. Witman,
Joseph and Susan Wood

**We thankfully acknowledge the following
corporations and foundations that
supported the Museum by matching their
employee's contributions:**

American Home Products
AT&T Foundation
Boeing Company
ChemicalBank
Digital Equipment Corporation
The Gillette Company
Hoechst/Celanese Corporation
International Business Machines
Corporation
NCR Foundation
Pfizer, Inc.
Pratt & Whitney
Pitney & Bowes
T. Rowe Price Associates
Foundation, Inc.
United Technologies Corporation
Westinghouse Electric Fund

*We apologize for any inadvertent
omissions from our donor list. Please
inform us of any errors so that we may
correct our records.*

The Computer Museum Volunteers

Board of Directors

Chairman

Gardner C. Hendrie
Sigma Partners

Vice-Chairman

Charles A. Zraket
The MITRE Corporation

Dr. Oliver Strimpel
Executive Director
The Computer Museum

Sam Albert
Sam Albert Associates

C. Gordon Bell

Dr. Gwen Bell
Founding President
The Computer Museum

Edward Belove
Ziff Desktop Information

Lynda Schubert
Bodman
Schubert Associates

Lawrence S. Brewster
Aspen Technology, Inc.

Richard M. Burnes, Jr.
Charles River Ventures

Richard P. Case
International Business Machines Corporation

James E. Clark
NCR Corporation

Howard Cox
Greylock Management Corporation

David M. Donaldson
Ropes & Gray

Dr. Jon B. Eklund
Smithsonian Institution National Museum of American History

Dr. Richard Greene
Data Switch Corporation

Roger Heinen, Jr.
Microsoft Corporation

Dr. Barry M. Horowitz
The MITRE Corporation

Charles House
Informix, Inc.

David House
Intel Corporation

Theodore Johnson
Consultant

David Kaplan
Price Waterhouse

James A. Lawrence
Pepsi-Cola International

Dr. Robert Lucky
Bellcore, Inc.

Dr. James L. McKenney
Harvard Business School

John A. Miller, Jr.
Miller Communications

Laura Barker Morse
Heidrick & Struggles

Dr. David Nelson
Fluent, Inc.

Dr. Seymour Papert
Massachusetts Institute of Technology

Dr. Suhas S. Patil
Cirrus Logic, Inc.

Anthony D. Pell
Pell, Rudman and Co., Inc.

Nicholas Pettinella
Intermetrics, Inc.

Dr. John William Poduska, Sr.
Advanced Visual Systems, Inc.

Jonathan Rotenberg
Monitor Company

Jean E. Sammet
Programming Language Consultant

F. Grant Saviers
Adaptec, Inc.

Edward A. Schwartz
New England Legal Foundation

Naomi O. Seligman
The Research Board

Paul Severino
Wellfleet Communications, Inc.

Hal B. Shear
Research Investment Advisors, Ltd.

Casimir S. Skrzypczak
NYNEX Science and Technology, Inc.

Michael Simmons
Bank of Boston

Irwin J. Sitkin
Retired Aetna Life & Casualty

James Sutter
Rockwell International Corporation

Richard L. Taylor
Blue Cross Blue Shield

Dorothy A. Terrell
Sun Express

Clerk

J. Thomas Franklin
Lucash, Gesmer, Updegrave

Trustees

Charles Bachman
Erich Bloch
David Chapman
Robert R. Everett
William Foster
Edward Fredkin
Max D. Hopper

A. L. C. Humphreys
Mitchell Kapur
August Klein
Andrew C. Knowles, III
Dr. Koji Kobayashi
John W. Lacey
Patrick J. McGovern
Carver A. Mead
Robert Metcalfe
Mr. George Michael
William H. Millard
Pat Collins Nelson
Russell Noftsker
Brian Randall
Kitty Selfridge
Dr. Ronald G. Smart
Dr. W. J. Spencer
Michael Spock
Erwin Tomash
Paul Tsongas

Executive Committee

Richard P. Case (chair)
Gwen Bell
Lynda Bodman
Lawrence S. Brewster
Gardner Hendrie
James L. McKenney
Anthony D. Pell
Nicholas Pettinella
Edward A. Schwartz
Charles A. Zraket

The Capital Campaign Leadership

Mitchell Kapur
Honorary Chairman
Lawrence S. Brewster
National Chairman
Gardner C. Hendrie
Charles A. Zraket
Gwen Bell
Lynda Schubert Bodman
David M. Donaldson
Theodore G. Johnson
John A. Miller, Jr.
Anthony D. Pell

Exhibits Committee

Gardner Hendrie (chair)
Edward Belove
Richard P. Case
James L. McKenney
David Nelson

Finance Committee

James L. McKenney (chair)
David Kaplan
Nicholas Pettinella
Christopher Wilson

Nominating Committee

Lynda Schubert Bodman (chair)
Gwen Bell
Gardner Hendrie
Naomi Seligman
Irwin Sitkin

Collections Committee

Gwen Bell
Bruce Brown
I. Bernard Cohen
Jon B. Eklund
Jamie Pearson
Ann Russell
Jean E. Sammet

Corporate Membership Committee

Laura Morse (chair)
Jim Baar
Rick Karash
Ilene Lang
Mimi Macksoud
Susan Parrish
Steve Pytko
Cameron Read
Lindy Recht
Nancy Robb
Charles Terry
John Solon

Annual Fund

Hal B. Shear (chair)
Gwen Bell
Howard Cannon
Steve Golson

Education Committee

Karen Cohen
Marilyn Gardner
Martin Huntley
Beth Lowd
Jane Manzelli
Adeline Naiman
Seymour Papert
Jonathan Rotenberg
Richard Ruopp
Hal B. Shear
Robert Tinker
Joyce Tobias

Public Relations Committee

East
Joann Anderson
Robert Carter
Joseph Codisotti
Patty Conley
Jennifer Curry
Paul Davis
John Eckman
Maura FitzGerald
Joseph Grillo
Patty Kachmer
Lewis Karabatsos
Susan Marceau
Howie Marlin
Christopher Morgan
Andrew Murray-Brown
Lee-Ellen Nolan
Jamie Pearson
Lisa Pintchman
Liz Reinhardt
Mary Beth Richardson
Annie Roe-Hafer
Kim Sarkisian
Sheryl Schultz
Paula Sinclair
Carol Welsh
Sally Winship
Leslie Wolke

West

Kristin Hilf
Stacy Pena
Carrie Score
David Abramson

The Computer Museum

300 Congress Street
Boston, Massachusetts 02210
617.426.2800
FAX 617.426.2943

Non-Profit Org.
U.S. Postage
PAID
Boston, MA
Permit No. 55897