

News from the
MIT Libraries

Massachusetts
Institute
of Technology

Fall 2018
Vol.30 / No.2

MIT
Libraries

Bibliotheca

Contents

03
From the
Director

04
A Year of
Library
Innovation at
the Media Lab

08
Immersed in
Collaboration

10
Staff News

12
Open Access
Collection
Surpasses
10M
Downloads

13
News from the
MIT Press

14
What's New

16
Everyday
Science,
Uncommon
Resource

18
Honor Roll

Bibliotech

News from the MIT Libraries, an official publication of the MIT Libraries, is published twice a year, in the fall and spring.

Editor

Brigham Fay
Director of
Communications
617.253.5686
brighamf@mit.edu

Design

Pentagram

From the Director

Our plans for the future are bold, but we know we're not in this alone. The kind of library we envision — open, participatory, inclusive — will be built with collaborators around the globe.

In this issue of *Bibliotech*, we highlight some recent collaborations that have us working across and beyond MIT — whether it's the GIS and Data Lab and the School of Architecture and Planning providing the latest tools for students and scholars (p. 08), the MIT Media Lab innovating with public libraries across the country (p. 04), or the MIT Press and the Media Lab imagining new ways to transform research publishing (p. 13).

Successful collaborations don't happen without committed partners. The Libraries staff members honored with this year's Infinite Mile Awards (p. 10) exemplify what it means to be a good colleague: they excel at listening, crossing boundaries, pushing limits, and bringing people together. It is also a pleasure to spotlight champions like Victor and Ruth McElheny (p. 16) whose generosity fuels our work. Victor has dedicated his career to making science more accessible, and the gifts he and Ruth have made to the Institute Archives ensure that everyone — journalists, scholars, students, the public — will have access to scientific knowledge in perpetuity.

To everyone who made a gift to the MIT Libraries this past year, we thank you for your generosity. The impact of your giving is felt throughout MIT and beyond.

All my best,

Chris Bourg, PhD
Director of Libraries
617.253.5297
cbourg@mit.edu
@mchris4duke
chrisbourg.wordpress.com

Photo
Bryce Vickmark

A Year of Library Innovation at the Media Lab

MIT Libraries and MIT Media Lab partner for Public Library Innovation Exchange
—By Hannah Piecuch

What do tiny satellites, computers that grow plants, and an animated orange cat have in common? They are all part of collaborative projects that MIT Libraries' staffer Helen Bailey facilitated between MIT Media Lab researchers and public library staff during a year coordinating the Public Library Innovation Exchange (PLIX).

Media Lab researchers have partnered with public libraries for years, Bailey says, but when the Media Lab Learning Initiative received funding from the Knight Foundation to formalize and expand those relationships through PLIX, they approached the MIT Libraries. They needed a team member with a thorough understanding of how libraries operate and the ability to understand and communicate technical projects to a broad audience.

As engagement and data engineer, Bailey typically works on software development for the Libraries. In July 2017 she joined Learning Initiative Director J. Philipp Schmidt and Coordinator Katherine McConachie three days a week to help see PLIX through its first year.

Bailey created an online portal to make available learning tools developed at the Media Lab and helped launch an online community to support the public libraries that use them. But the bulk of her work as PLIX coordinator was spent facilitating intensive residency exchanges that brought public library staff to the Media Lab and sent Media Lab researchers to public libraries all over the country to create new tools that could be used in those communities.

Now that the first year of PLIX has wrapped up, Bailey has returned to the MIT Libraries full time, with a clearer understanding of what the MIT Libraries can offer their colleagues at the Media Lab and in public libraries.

The PLIX team, (from left) Learning Initiative Coordinator Katherine McConachie, Bailey, Learning Initiative Director J. Philipp Schmidt, and Sarah Hoffman '21, in the Lego Lab, one of the Media Lab's workspaces designed to aid in collaboration.

Photo
Bryce Vickmark

“Media Lab researchers want to do cool stuff with other people related to their research,” says Bailey. “Why shouldn’t that be us at the MIT Libraries? We bring more than just the ability to help them get books or articles. We can also help write APIs to our collections so they can do text and data mining. We can help find or maybe even create inclusive and diverse image data sets for training machine learning algorithms. We have expertise in the Libraries among our staff in so many different areas.”

Bailey also sees potential for other partnerships: “Public libraries and academic libraries are not as different as we may think. They are thinking about new ways to reach out to their user communities, meeting them where they are physically and online and in terms of their learning needs and experiences. They are thinking about what learning is and how libraries can fit into the learning process. They want to give their users the skills to be better students and citizens.”

For now, Bailey is happy to be back in Digital Library Services at the MIT Libraries. “I’ve really missed working with my team here. And — as a software engineer — I’m looking forward to getting back to writing code.”

A sampling of PLIX projects

Personal Food Computers

*Media Lab Open Agriculture Initiative
Akron-Summit County Public Library, Ohio
Free Library of Philadelphia, Pennsylvania*

These self-contained growing units have UV lights, a hydroponic growing system, and are attached to a computer that allows users to program conditions like light, temperature, humidity, and nutrients. Both libraries have a strong interest in growing food: the Free Library of Philadelphia has a culinary literacy program, and the Akron-Summit County Public Library works with the agricultural community.

OpenAg Personal Food Computer, similar to the one built by PLIX libraries.

Photo
Jimmy Day

Courtesy of Open
Agriculture Initiative.

Scratch Extensions

*Media Lab Lifelong Kindergarten
Richland Library, South Carolina*

Scratch, with its cartoon mascot, Scratch Cat, helps children learn how to code by using picture blocks and puzzles. The Scratch team built an extension to attach to a micro:bit with built-in gesture sensing and output capabilities to a physical object. Kids and teens in library workshops can take toys, attach them to a micro:bit, and then use the object to interact with what’s on the screen.

CubeSats

*Media Lab Space Exploration Initiative
Cambridge Public Library, Massachusetts
Charlotte Mecklenburg Library, North Carolina*

High school students are building 10x10x10cm satellites called CubeSats, which will orbit the Earth to collect climate data. The Space Initiative is designing a CubeSat curriculum for use in libraries, so staff can teach the science that goes into each step of building. The team is also partnering with the Harvard-Smithsonian Center for Astrophysics at the John G. Wolbach Library to build a network of ground stations in public libraries that can retrieve the data from the CubeSats and an open data archive for all the data collected.

Immersed in Collaboration

New virtual and augmented reality resources come to life with guidance from SA+P doctoral candidates

From left: Daniel Sheehan, Madeline Wrable, Ricardo Alvarez, Cagri Hakan Zaman

Photo
Bryce Vickmark

Virtual and augmented reality (VR/AR) were once the stuff of science fiction, yet users of the new GIS and Data Lab in Rotch Library are finding very real opportunities to deploy these immersive technologies.

“There is a big ‘aha’ moment when you use VR and AR,” says Ricardo Alvarez, a PhD candidate in the Department of Urban Studies and Planning whose research interests include the use of VR/AR for urban and spatial design. “It tricks your biology into thinking you are somewhere else, or someone else.”

Both Alvarez and Cagri Hakan Zaman, a PhD candidate in architecture, have provided invaluable input on planning VR/AR resources for the new GIS and Data Lab. They have worked closely with GIS Specialist Madeline Wrable, who has led the Libraries’ work in VR/AR, as well as Senior GIS Specialist Daniel Sheehan on selecting equipment, advising on the design of the

“It’s not just giving you access to content, it’s giving you an experience. It has great potential to become the next library tool.”

—Cagri Hakan Zaman

space, and imagining potential applications for research. At MIT, those applications include everything from identifying regions of the brain that link memories, to training drones to avoid crashes, to visualizing sea level rise in Southern Florida. VR/AR makes sense as the next step in the evolution of tools to understand, analyze, and communicate spatially located information — it’s a new medium that actually puts you inside it.

“There is a fundamental aspect about seeing things in space; we learn better in space,” says Zaman, who develops AI systems that are trained by recording data of people experiencing virtual environments. “It’s not just giving you access to content, it’s giving you an experience. It has great potential to become the next library tool.”

Wrable thinks so, too. “I envision libraries becoming thought of as places to learn new technologies,” she says. “The GIS Lab is a natural home for spatial visualization software such as VR and AR.” With funding from the Libraries for experimental projects, she purchased the lab’s first VR equipment in 2017 and later piloted workshops for the MIT community. Alvarez was an enthusiastic participant, and Wrable has invited him to co-teach subsequent workshops with her.

As plans developed for the new, expanded GIS and Data Lab in Rotch, the Libraries and the School of Architecture and Planning (SA+P) began exploring how their interests in VR/AR could align. In addition to consulting with the Libraries on the Rotch lab, Zaman is leading efforts to set up another VR/AR space within SA+P. The school’s assistant dean, Ken Goldsmith, sees both spaces working together as part of “a continuum of resources.”

With the GIS and Data Lab open to anyone at MIT, it’s an ideal place for the community to explore the technology from a variety of disciplinary perspectives. It can also be the first step in what the team envisions as a learning pipeline for VR/AR. “I’m excited that MIT is investing in this and excited about MIT students being active participants,” says Alvarez. “I’m curious to see what the community will do with this technology.”

Whatever the future holds for VR/AR at MIT, the Libraries and SA+P have found in each other a refreshingly receptive and collaborative partner. “I don’t know where it’s going to go, but I know it’s a resource we need to have,” says Goldsmith. “We’ll be going down this road together.”

Staff News

From left: Grace Kindeke, Chris Bourg, Caitlin Robles, Melissa Feiden, Grace Mlady

Photo
Hannah Piecuch

Infinite Mile Awards

The MIT Libraries honored the outstanding contributions of its employees on June 19, recognizing achievements in the following categories.

Bringing Out the Best

Jira Software
Normalization Team:
Habibe Artemiev
*Project Manager/
Business Analyst*
Frances Botsford
*Web Product Manager and User
Experience Specialist*

Customer Service

Ad Hoc Aleph Emergency
Responders Team:
Rich Wenger
E-resource Systems Manager
Beth Brennan
Metadata Systems Librarian

Results, Outcome, and Productivity

Caitlin Robles
*Project Manager/
Business Analyst*

Net 18 Change, Phase I Group:
Martina Anderson, Eugenia
Beh, Chris Donnelly, Kathy
Hamilton, Harolyn Hylton,
Jake Meaney, Sally Richter,
Rich Wenger, and Katie
Zimmerman

Communication and Collaboration

Grace Mlady
Facilities Administrator

Community Building

Grace Kindeke
Administrative Assistant

Tough Questions/ Critical Thinkers

Michelle Baildon
*Collections Strategist for
Arts and Humanities*

Christine Moulen '94 "Good Citizen" Award

Melissa Feiden
*Annex Services and User
Experience Librarian*

New Appointments

Tania Hewes Fersenheim
Senior Systems Librarian

Emilie Hardman
*Program Head for Special
Collections*

Yashu Kauffman
Assessment Program Manager

Rachel Van Unen
Archivist for Collections

Retirements

Peter Munstedt
Music Librarian

Open Access Collection Surpasses 10M Downloads

Data as of
August 1, 2018

43%

Faculty journal articles openly accessible

29k+

Articles in the OA Collection

10m+

Downloads since OA policy began in 2009

90%

Articles in the OA collection have been
downloaded in 90% of the world's countries

News from the MIT Press

MIT Press and MIT Media Lab launch
Knowledge Futures Group

In June the MIT Press, in collaboration with the MIT Media Lab, launched the Knowledge Futures Group, a new initiative for the development and deployment of open source technologies. Staffed jointly by the Press and the Media Lab, the partnership is the first of its kind between a university press and a world-class academic lab.

The Knowledge Futures Group's mission is to transform research publishing from a closed, sequential process into an open, community-driven one. The Group's main objectives are to incubate and deploy open source technologies to support both rapid, open dissemination and a shared ecosystem for information review, provenance, and verification.

Among the Knowledge Future Group's inaugural projects is PubPub, an open authoring and publishing platform that socializes the process of knowledge creation by integrating conversation, annotation, and versioning into a digital publication. *Frankenbook*, a free and interactive edition of *Frankenstein: Annotated for Scientists, Engineers, and Creators of All Kinds* (MIT Press, 2017), is one of the first books available on the platform. PubPub is also home to MIT's *Journal of Design and Science* (JoDS), an open access conversation that explores timely, controversial topics in science, design, and society with a particular focus on the nuanced interactions among them.

What's New

Hayden Library

Photo
L. Barry Hetherington

Hayden Library Renovation Enters Pre-Design Phase

The Libraries are working with Kennedy Violich Architects (KVA) on the pre-design phase of planning for a proposed renovation of Building 14. Planning will focus on changes that would have the highest impact for the community and especially for students, such as community gathering/event space, group and collaborative workspace, expanded 24-hour study areas, classroom/learning spaces, and shared space with School of the Humanities, Arts, and Social Sciences.

KVA, whose principal Sheila Kennedy is on the faculty in MIT's Department of Architecture, have a well-earned reputation for designing creative, beautiful, and sustainable spaces and have a deep understanding of the Institute and its community. Their current and recently completed projects include the Tozzer Anthropology Building and Schlesinger Library at Harvard University and the North Bennet Street School in Boston.

Libraries Welcome First Visiting Scholar

The MIT Libraries announces its first-ever visiting scholar this fall, an initiative that emerged from the Grand Challenges Summit and the Future of Libraries Task Force recommendation that MIT establish a research agenda in information science and scholarly communication. With support from the University of Arizona, the Ohio State University, the University of Pittsburgh, and UCLA, the Libraries will host Philip Cohen, a professor of sociology at the University of Maryland, College Park, whose research concerns demography and inequality. Cohen will collaborate with MIT Libraries Research Director Micah Altman and others on research frameworks for open scholarship.

MIT Reads Partners with Black Students' Union

MIT Libraries is partnering with the MIT Black Students' Union (BSU), which celebrates the 50th anniversary of its founding this year, for the fall 2018 MIT Reads selection, *Dawn* by Octavia Butler. The visionary science fiction writer, known for creating strong protagonists who were often black women, explored "far-reaching issues of race, sex, power and, ultimately, what it means to be human" (*New York Times*). This is the third year of MIT Reads, an Institute-wide reading and discussion program that partners with campus groups to choose a book for the MIT community to read and explore through small group conversations, panel discussions, and author events.

Everyday Science, Uncommon Resource

Victor and Ruth McElheny support the Institute Archives in more ways than one

Victor and Ruth McElheny

Photo
Bryce Vickmark

Around the time Sputnik 1 entered Earth's orbit, a distinguished career in science journalism was also launched. As a young reporter for the *Charlotte Observer*, Victor McElheny was called upon to write about the space race and other issues in science at a time when the public was increasingly awakening to its impact on their lives.

"Science isn't just happening in the minds of geniuses," says McElheny. "It changes the daily lives of ordinary people."

McElheny would go on to found MIT's Knight Science Journalism (KSJ) Program and, as its director for 15 years, pursue a mission to improve public understanding of science and technology.

In his early years as a science reporter, McElheny exhibited an archivist's impulse. He began collecting science-related newspaper and magazine articles, news releases, and notes, building a resource he could refer to as he continued to cover science and technology. He kept it up for 60 years.

"It was like a naturally accreting coral reef of the popular discussion of science," says McElheny, who gave more than 350 boxes of his papers to the Institute Archives and Special Collections in 2012. "The collection seemed relevant to MIT's mission. I thought it could potentially have extra value by being here, by being preserved and made accessible."

Indeed the collection has provided what McElheny calls, "the sense of a usable past." His records joined other documents from the KSJ program's history such as course materials, publications, and photographs. The collection, which has been used by KSJ fellows, researchers, and Science, Technology, and Society doctoral students, tells a multifaceted story of the public understanding of technology and science, one in which MIT plays a central role.

The Institute Archives was also a critical resource for McElheny as he wrote biographies of Edwin Land and James Watson and a history of the Human Genome Project.

**"Science isn't just happening in the minds of geniuses, it changes the daily lives of ordinary people"
—Victor McElheny**

McElheny and his wife, Ruth, share a passion for libraries ("We even visit them on vacation," she says) and believe in their power as an institution. The McElhenys recently made a generous gift to MIT Libraries to support the work of the Institute Archives. Further, they have made a planned gift to ensure that its collections will be accessible to researchers, journalists, and the public for years to come.

So what does Victor make of the current moment, when scientists march on Washington, smart phones rule our lives, and climate change will force new ways of building cities? "It's almost too interesting," he says. And more critical than ever for a community like MIT to share its knowledge, and continue the conversation, with the rest of the world.

Honor Roll

Thank you

We are grateful for the generosity of our library friends and supporters. Our donors enable the Libraries to support the MIT community and to advance the Institute's mission by producing, collecting, and sharing knowledge to solve the world's biggest problems. Thank you for your support.

\$250,000+

David L. desJardins
Shirley M. Sontheimer

\$100,000–\$249,999

Victor and Ruth McElheny
Andrew W. Mellon Foundation
Barbara K. Ostrom
Thomas A. Stone and
Valerie M. Warrior

\$50,000–\$99,999

Lionel and Vilma Kinney
Raymie Stata

\$25,000–\$49,999

Gareth R. and
Sandra S. Eaton

\$10,000–\$24,999

Richard A. Blanchard
Paul G. Gregory, III
Jeffrey Halis
Christopher and
Heather Stockard

\$5,000–\$9,999

Joanne Cheng
Michael D. Good and
JoAnn P. Close
Morton Grosser
Bruce Rubinger
Peter and Bonnie Sherwood

\$2,500–\$4,999

Richard T. Cockerill
David Hallenbeck
Michael J. Hostetler and
Erica J. Pascal
Kenneth Olson
Arnold and Margit Orange
James B. Rothnie

\$1,000–\$2,499

Christopher Berman
John M. Bissell
Margaret A. Boyd
Richard C. Bradt
Marjorie C. Brandriss
E. N. Carabateas
Dean G. Duffy
Thomas G. Evans
Rita L. Freudberg
John J. Frishkopf
Allan M. Green
The Grodzins Fund
Ross N. Hoffman
Brewster M. Kahle
Alan E. Kruse
Allen S. Lee
Frederick J. Leonberger
Jeffrey A. Morrow
Mary J. O'Hearn
Catherine Parham
Alice Pierce
Robert P. Popadic
Stuart J. Rubin
Phillip Hartley Smith
David I. Solo
Michael L. Taviss
Alar Toomre
Jason Weller
Peter J. Wender

\$500–\$999

Anthony Abner
Alan J. Bilanin
Andreas S. Bommarius
Chris Bourg
William H. Byrn
Bertha P. Chang
Mary Jean Crooks
Amy Davidson Plummer
Jacqueline J. Desoer
Leonard Ehrman
Tracy A. Embree

Mary C. Fuller
Sara P. Gaucher
Galo G. Guerra
Constance A. Herron
James A. Hollowell, Jr.
Henry and Lisa Houh
Lowell E. Lindgren
Virginia S. McCurdy
Marilyn G. McSweeney
R. Allen Miller
Robert R. Mitchell
Jacek and Krystyna
Mozdzanowski
Ilse Nigro
Enlin Pan
Joshua W. Powell
Steven P. Ralston
Thomas D. Rarich
John I. Rho
Thomas John Rosalanko
Nicholas G. Ruggieri, Jr.
Ralph P. Santoro
Vicki T. Smith
Charles Steindel
Priscilla T. Stoyanof
William W. Toy
Emily V. Wade

\$250–\$499

Christopher E. Bachmann and
Akiko J. Kurachi
Larry E. Bergmann
David M. Bushley
Hong-Hsin Chen
Shih-Ken Chen
Flora Chow
Gerald L. Clarke
G. Doyle Daves, Jr.
Margaret dePopolo
Irvin S. Englander
John Gavenonis
Nicholas T. Hamisevicz
Kenneth G. Hellyar
Gerald Z. Hertz
Shenq Huey Wang and
Alice F. Hsu
Susan E. Jaster
Joseph J. Lutsky and
Jennifer A. Lloyd
Siegfried Mathias
Chadwyck T. Musser
Lester H. Nathan
Karen L. Nelson

Rekha Packer
Paul C. Paternoster
Robert J. Raymond
Karl K. Richter and
Susan E. Rushing
Philip and Aparna Rolfe
Paul F. Romanelli and
Deborah J. Waldman
Jeffrey B. Sakaguchi
Midori B. Sakai
Shastri S. Sandy
Ryoichi R. Shiono
Todd Sjoblom
Bruce D. Sunstein
Joy Szekely
Mitchell Tasman
Charles Joseph Whelan, III
Stanley M. Wolf
John M. Yee
Ming Zhang

\$100–\$249

Rachele F. Adler
Joan P. Ahlstrand
Qazi B. Ahmed
Katherine Alexander
Jose Luis and
Aimee Katherine Andrade
Gerald M. Appelstein
Desmond and Carol Atkins
Mani and Nooshin Azimi
Constantine S. Bardjjs
Stephen F. Bart
Mark and Suan Barter
Kevin and Joleen Bonde
Lisa J. N. Bradley
James Brennan
Geoffrey J. Bunza
Eric W. Burger
Ivan R. Burns
Julian J. Bussgang
William J. Butera
Pavel Bystricky
Linda R. Cavazos
Kathryn C. Chen
Yaping Chen and Yun Wang
David A. Chin
Ginie W. Chin
William and Meeho Chin
Clara Chow
Raymond K. Clark
Richard A. Cohen and
Mindy L. Garber

Carolyn Meyers Conrad
John W. Cook
David Scott Cyphers
Richard E. Davis
Neal Bernard Dowling, Jr.
Larry and Agelia Durand
Kevin E. Dutcher
Brian E. Eaton
William S. Ewing, III
August Ferretti
David V. Finch
R. Freedman
Maggie Fung
Paul and Isabel Gaddis
Nathan A. Gammon
Gregory J. Garvin
Steven Gass
Monica R. Gerber
David L. Gipstein and Soni Gupta
Rolf Goetze
O. Michael Gordon
Arthur C. Grant
Alan J. Grozinsky
Robert T. Gudz
Christine L. Haight
William J. Hecht
C. M. T. Hogan
Robert and Carol Hooker
Ellen Howard
Charles J. Hrbek
Jen-King Jao
Meghan A. Jendrysik
Ellen J. Katz and Jay P. Werb
Bonny S. Kellermann
Anne R. Kenney
Caroline E. Kerrigan
Mohamed Mustapha Khemira
Kari Lin Kimura and Shaun Roth
J. Patrick Kinney
Mitsuo Kosaka
Don F. Kumamoto
Sze-Wen Kuo and Victor Tom
Daniel P. Kurtz
Jonathan S. Lane
Lance E. Laver
Leonard Levin
Amy H. Lin
Susan S. Lin
Yi Lin and Zhi Qu
Isabel K. Lloyd
Richard Lovelace, Jr.
Joyce Lund
Douglas S. Luther

Edward N. Marcus
Martha Jane McInnis
Diane McLaughlin
David and Julie Mendelowitz
John W. Meriwether, Jr.
George M. Miller, Jr.
Kenneth Ogan
John F. Olson
Daniel L. Orange
Oscar Orringer
Steven and Reba Orszag
Marcos G. Ortiz
Joseph C. Ottney
Susan M. Park
Jennifer Pieszak
Judith A. Quillard
Martin L. Resnick
Patricia Rhoades
Alma L. Ring
Charles C. Robinson
Rebecca M. Rogers
Rebecca Root
Jan E. Rouse
Eugene S. Rubin
Joseph D. Sacco
Philip A. Sanchez
Elizabeth A. Scarito
Jean Glenn Schmucker
Ethan J. Schreier and
Janet M. Levine
Stanley Segall
Aaron and Ruth Seidman
Carol Tucker Seward
Peter Shanahan
John A. Shriver
Lloyd H. Siegel
Linda A. Sigman
Ruth Sikorski
Gilbert B. Solitare
C. Robert Sprich
Peter W. Staecker
Christina Stanley
Edmund B. Staples, III
Nancy Stauffer
Stephen and Brigitte Steadman
Virginia Steel
Gilbert R. Stegen
Garrett J. Stuck
Glenn E. Taylor
Susan Tillman
George A. Troychak
Martin S. Tyson
Donald F. Vahrenkamp

Bonnie Van Der Pers
Kimberley A. Vermeer
Preetinder S. Virk
Margaret Von Muller
Barbara Wang
Joyce C. Wang
Marsha K. Warren
Robert T. Willis, III
Stephanie Wingfield
Harriet Wollman
John E. Woodward, Jr.
Vicki S. Woolworth
Carl I. Wunsch
Man F. Yan
Roger and Maggy Yu
Robert A. Zimmermann

Organization
– Matching Funds
Bristol-Myers Squibb Foundation
Charles Stark Draper Laboratory,
Inc.
CNA Insurance Companies
Foundation
Elsevier Foundation
Intel Foundation
Microsoft Corporation
Netflix, Inc.
Wells Fargo and Company

In Honor of
Peter A. Munstedt

In Memory of
Karl W. Ahlstrand, Jr.
Gilbert Y. Chin
Charles A. Desoyer
Jay W. Forrester
Thomas L. Hallenbeck
Frederick H. Lund
Kevin Lynch
Jack Madwed
Michael B. Packer
John N. Pierce
Herb Pomeroy
William T. Rhoades
Walter Rubin
Arthur C. Smith
Coyt Tillman, Jr.
Herbert B. Wollman
Ann J. Wolpert

This list acknowledges gifts to the MIT Libraries of \$100 or greater made during MIT's 2018 fiscal year. We do our best to ensure the accuracy of this listing; however, if we have inadvertently excluded you or you prefer to be listed in a different way in the future, please accept our apologies and contact Kaija Langley at klangley@mit.edu or 617-452-2123 so we can update our records.

NON PROFIT ORG.
U.S. POSTAGE
PAID
Cambridge, MA
Permit No. 54016

Office of the Director
Building 14S-216
Massachusetts Institute of Technology
77 Massachusetts Avenue
Cambridge, MA 02139-4307

