
Stretch Reunion

Reunion Banquet
September 28, 2002

Computer History Museum

IBM 7030 (“STRETCH”) REUNION TRANSCRIPTS

General Notes

On September 28-30, 2002, a unique group of computer professionals met in Poughkeepsie, New York, to celebrate the IBM 7030 (aka “Stretch”) computer. This computer, first shipped in 1961 and over five years in the making, is one of the most remarkable computer products ever designed. With dozens of new architectural concepts that revolutionized the industry as well as the nascent field of computer science, Stretch embodied the very best of IBM—the best people, the best technology, the most demanding customers.

This transcript is a verbatim transcript of interviews conducted during the course of the Reunion. The Computer History Museum, home to the world’s largest single collection of computer artifacts, is proud to offer this series of transcripts as part of its ongoing mission to preserve and present the artifacts and stories of the information age.

Every effort has been made to check the accuracy of this transcript. All interviewees were asked to verify the relevant transcript. When they replied with changes or comments, this is indicated in the footer of each document’s pages by the phrase “Checked by Interviewee.” Note that most of the subjects did not respond to CHM’s request to proofread their comments.

If you have any questions or feedback relating to this transcript, please contact Dag Spicer, spicer@computerhistory.org.
**************BANQUET STARTS HERE*************

Eric Knutsen:
A few words. Julia? Are you ready? Julia Dunwell. Julia? Are you ready to speak? She’s ready. Ladies and gentlemen, I give you Julia, Mrs. Steven W. Dunwell.

Audience:
<Applauds>.

Julia Dunwell:
Good evening friends.

Eric Knutsen:
Microphone.

Julia Dunwell:
Are we on? Okay. Again, good evening, friends. I’m delighted to be here and feel privileged to do so. And at the very outset, I want to thank Eric, if he hasn’t already been thanked, has he, for organizing this evening. It’s been a masterpiece I think of organization and production. So let’s give him a hand.

Audience: <Applauds>.

Julia Dunwell:
Also I would like to introduce two of Red Dunwell’s three children who are here tonight. And I’m gonna read from a card about my own children, believe that or not. <Laughs>. And the reason is, I have to sort of contain myself or I might go on and on about them. Our oldest son Roger is a lawyer, now operating the Assad family hotel, the Hotel Villa Creole, in Patron Ville, Haiti. He can’t be here tonight because his wife Ariel Assad is gravely ill. Our second son, Steven Warner Dunwell, Junior, where are you Steve?

Steven Dunwell:
I’m right here.

Julia Dunwell:
Okay <Laughs> is here and he’s a freelance photographer. And he has a small publishing business, the Back Bay Press of Boston. He remembers going to Los Alamos with his dad for the inauguration ceremony at [the] delivery of Stretch. He has published more than fifteen books, three of which he has donated as prizes for tonight. Can you hear me alright?

Audience: Yes.

Julia Dunwell: Okay. <Laughs>. Okay. So would you please stand? Where is-- where is Steve? <Laughs>.

Audience: <Applauds>.

Julia Dunwell:
Okay. Our daughter Frances and her husband Wesley Napesell live in Newport across the Hudson River. Wes is a research chemist at IBM, East Fishkill. Fran is Hudson River coordinator for the New York State Department of Environmental Conservation. She is the author of the Hudson River Highlands, published by Columbia University Press. Please stand.

Audience: <Applauds>.

Julia Dunwell:
That didn’t take too long, did it? Now the rest of my remarks should be under six or seven minutes, just so that you know. I’ve entitled this “The elixir of life. Steve ‘Red’ Dunwell, IBM project Stretch and beyond.” Steve Dunwell, who most of you know as Red, died in 1994 of prostate cancer. I know he would have welcomed the opportunity to say a few words on the occasion of the 2002 Stretch / Harvest reunion. As manager of the Stretch project, he would have focused here on the team, for that was his nature and style, to give generous credit and encouragement to others. Teamwork was the key to success on this ambitious quest. And Stretch was very ambitious. Taking on a challenge and achieving thereby a lofty goal was what Red called “the elixir of life.” The team raided from Duke University and from within IBM a number of brilliant and daring minds. They were men who committed themselves to designing and producing the world’s fastest computer, combining in one machine both scientific and commercial capabilities and providing components for new transistorized computers. Remember, before Stretch, computers glowed in the dark.

Audience: <Laughs>.

Julia Dunwell:
Red went to Texas Instruments early on to order transistors and to bring back samples. He came back with a suitcase full. I asked, “How many transistors will you need?” “About a hundred and fifty thousand,” he replied. I said, “Do they all have to work?”

Audience: <Laughs>.

Julia Dunwell:
“Yes,” he said. I couldn’t imagine it, and remarked, “Steve, now you really are crazy.” Little did I know. Recruiting the team was part of the fun. I remember how elated Red was to get Sully Campbell from Duke and how encouraged he was to have other major talents sign on. Eric Bloch, Harwood Kolsky, T.C. Chen, John Cocke, Fred Brooks, Gerry Blaauw, Werner Buchkholz, who gave us the word ‘byte’, Dick Merwin, Jim Pomerene, Ernie Stevens, Larry Kanter, Herb Wild, John Griffith, and so many others who became lifelong friends. I apologize of course for the many names that I have omitted. As Red saw it, it was the team that he managed and their tireless efforts over four years that brought project Stretch to a successful conclusion. In recognition of this leadership, Thomas J. Watson, Junior, recognized him as an IBM Fellow. On this I quote from IBM historian Emerson Pugh’s book, Building IBM, Shaping and Industry and Its Technology. Quote, “Seeking to right a wrong and to bolster the morale of engineers working in the big machine area, Watson took the unusual step of devoting most of his remarks at the 1966 annual awards dinner to one award winner. Applauding Dunwell’s appointment as an IBM Fellow, the highest recognition for technical achievement in the company, Watson said, “Dunwell’s work on Stretch and earlier machines had made him a major contributor to the success of this business.” He then acknowledged the enormous carryover of Stretch technology into system 360. This award gave Dunwell immense satisfaction.” This is an understatement. It was a vindication as well. Stretch was the most versatile and fastest computer in the world, fifty times faster than its predecessors. Okay, we had hoped for a hundred times, hadn’t we? But fifty is pretty darn good. There were so many successes. The project was a career builder for others’ talents on this wonderful team. After Stretch, Red Dunwell looked for new challenges in many areas. At IBM he developed course writer software and pioneered educational timesharing. He testified for the company in the antitrust case. On the arts front, Red led the crusade to save an historic theater in downtown Poughkeepsie from demolition and created a not-for-profit, the Bardavon 1869 Opera House.

Audience: <Applauds>.

Julia Dunwell:
This volunteer effort brought him the County Supervisor’s Arts Award and the New York State Governor’s Arts Award. If Red Dunwell were here to make a speech, he would probably just say, “Thank you,” to the team and sit down. I have elaborated as best I can. Details of his interesting and productive life after Stretch project can be found in the reunion book of memoirs. In closing, I would like to quote one of your number who wrote that the Stretch project was like going to the moon. Big challenge, long hours, getting the best from brilliant minds. Well, the Stretch team made it to the moon in daring breakthroughs in computer technology, producing the fastest and most sophisticated computer in the world at the time. You are all to be congratulated and I thank you.

Audience:
<Applauds>.

Eric Knutsen:
Brilliant. And I’m waiting to see what John [Griffith] has to say.

John Griffith:
Thank you. Ladies and gentlemen, I said I was gonna be brief and I am. I merely want to add to all of the metaphors that we’ve been hearing another one. And that is that of the cathedral itself. A thousand years ago, people built cathedrals as a refuge of their mortality and their spirits. And what we have done in the Stretch machine is that we have built a cathedral every bit as momentous as anything they did a thousand years ago. Our cathedrals are different because they don’t last. They go to dust. But the fact is, our spirit is in that, and our spirits are then carried forward into every other machine that follows the one that we built. And so for my money, this is immortality enough for anybody. And Steve Dunwell’s leadership put us here tonight to prove it.

Audience:
<Applauds>.

Eric Knutsen:
Fred? Are you ready Fred? Yeah? Okay. There we go. Mr. Brooks. Frederick P. Brooks, distinguished professor, author, architect and just good guy. There you go.

Frederick Brooks:
Thank you, Eric. Don’t go away. To appreciate so much what you’ve done in this phenomenal planning of this reunion, have a little door prize for you.

Eric Knutsen:
Oh my. Oh my.

Audience: <Applauds>.

Eric Knutsen:
This Stretch reunion for Bill Collier. You know, what’s going on here?

Frederick Brooks:
Bill Collier gave it to me to give to you.

Audience:
<Laughs>.

Eric Knutsen:
He never could get his prepositions right. That’s from Bill Collier.

Audience:
<Laughs>.

Eric Knutsen:
What do you expect from a Harvard man anyway?

Audience:
<Laughs>.

Eric Knutsen: You know, I’m very excited. <Laughs>. The Michelangelo of Greenwich. Boy, you went all the way to Greenwich to get this. What is it? It is-- oh! Archimedes. Was it Archimedes who said, “Give me a place to stand and a lever long enough that I can move the world?” I believe this is Archimedes out there hanging on the edge of a very long lever.

Audience: <Laughs>.

Eric Knutsen: Here’s the inscription. Action, “Nothing happens until someone makes it happen. Oh, thank you. Thank you.

Frederick Brooks:
Since I made my technical remarks this afternoon, I won’t make any now, but I’d like to do two things. One is to ask the people group by group to stand up. So let me start with people who worked on Stretch circuits, circuits technology or packaging. Please stand. Anybody here? Well, Nancy, you can stand.

Audience:
<Laughs and applauds>.

Frederick Brooks:
Alright the people who worked on-- Eric can stand. He worked on the circuits.

Eric Knutsen: Not quite.

Frederick Brooks:
Alright. The people who worked on memories please stand. Memory-- well the Stretch memory boxes and Stretch technologies.

Audience:
<Applauds>.

Frederick Brooks:
The people who worked on the I Box please stand.

Audience:
<Applauds>.

Frederick Brooks:
The whole instruction pipelining for the whole business of the I Box. People who worked on the D Box and arithmetic and busses, please stand.

Audience:
<Applauds>.

Frederick Brooks:
People, who worked on the I/O system and I/O devices, please stand.

Audience:
<Applauds>.

Frederick Brooks:
People who worked on Harvest, please stand.

Audience: <Applauds>.

Frederick Brooks:
People who worked on software for either Stretch or Harvest, please stand.

Audience:
<Laughs and applauds>.

Frederick Brooks:
[unintelligible] had a good job. He didn’t do any work at all.

Audience:
<Laughs>.

Frederick Brooks:
The last thing I would like to do is I know each one of us can mention in our hearts people who were on the project and who are not here tonight for one reason or another. And I would like to highlight a few of those that are especially important to me. First is, we’ve said a lot about John Cocke, and I think many of us were hoping that John would be alive to be here. And it’s a great loss to all of us. A few people, as a matter of fact I’m not sure I know of anyone who has contributed as much to the advancement of computer technology in so many dimensions, as did John Cocke. And few people have blessed so many lives by his sweet spirit as John Cocke did.

Audience:
<Applauds>.

Frederick Brooks:
I too rejoice in the dedication of this reunion to Steve Dunwell, who was the person who recruited me into both Stretch and IBM and was a dear friend, and Sully Campbell who made life exciting for all around him.

Audience: <Laughs>.

Frederick Brooks:
And I want to bring you greetings from three people who are alive that we hoped we might have here and on the program. First is Gerry Blaauw, who was one of the system planners and a major contributor in many areas of Stretch. Gerry’s alive and in good health. Paula is not in real good health and they were unable to travel and he didn’t feel like he should come by himself, but he sent you his greetings and wishes us all well for this reunion. He lives in Enskade in the Netherlands. The second is John Fairclough who worked as a junior engineer I think in Herb Wild’s project on loan from the IBM U.K. laboratories. John went on to become manager of the model 40 on the 360 project, manager of the U.K. laboratory, the first overseas-oriented manager of an American laboratory, the Raleigh laboratory, in charge of sales, in charge of manufacturing in the U.K. And after retiring from IBM he served as secretary to the British cabinet for which he was knighted. So he’s now Sir John Fairclough.

Audience:
<Applauds>.

Frederick Brooks:
John’s receiving radiation treatment in London this six week period. His spirits are real good. Nancy and I had dinner with him two weeks ago, with him and his wife Karen, whom he married after his wife Margaret died. And he sent his greetings and he wished very much that he could be here. He was supposed to be on the panel before he discovered that he had this problem. And the third person I would acknowledge that we wish could have been here is Jim Pomerene, who led the Harvest engineering effort. So I want to make sure that we mention these people. Thank you very much.

Audience:
<Applauds>.

Eric Knutsen: I’ll take advantage of the silence here to do another door prize. And I’ve got to bring out one of the Steve Dunwell, Junior, books. And this is a wonderful photographic, Extraordinary Boston. And let’s hope we don’t pick table number-- nothing against table number four, but you know, there’s been a progression here <inaudible>. Table number nine. And let’s open the envelope and Damien will pick out a name. Where’s table nine? Raise your hands. Oh, there you are, right in the corner. Okay. And the winners are Bob and Nina Fletcher. Will you come up?

Audience:
<Applauds>.

Eric Knutsen: Do you have a designated speaker?

<Music plays>.

Eric Knutsen: Come on! Come and receive your prize. Well that took a long time, didn’t it? Shall we do one more, one more? Okay. This is Interface Culture, How New Technology Transforms the Way We Create and Communicate. That’s you. Yeah. You want to say a word? Want to say something?

Bob Fletcher:
 I don’t talk much. I’m a quiet person. But I’d just like to say that I think Cornell Conte put it right that the people I worked with in Stretch were the smartest and the best people of any group I ever worked with, before or since. Thank you.

Audience:
<Applauds>.

Eric Knutsen: Okay. This is table fourteen. And then-- we’ll get through this. Table fourteen? Orest and Oksana Bedrij.

Audience:
<Applauds>.

<Music plays>.

Eric Knutsen: From the Ukraine. Who while he’s not investment banking is looking for the bona fide theory of physics. So when you find it, please let us know.

Orest Bedrij: Well I’m very, very happy that we had the opportunity to be here as a family. I have worked on quite a few different projects during my life, but what I’d like to share with you, it was the spirit that Steve Dunwell and all of you have created that made this thing possible. Of course, Bob Fletcher made it very beautiful. He said that this was the smartest team that we ever had. And I don’t think he overemphasized, because this is really the truth. You were fantastic and I loved every minute working with all of us. Thank you.

Audience:
<Applauds>.

Eric Knutsen: Okay. Now we’re gonna hear from Eric, the senior Eric here..

Eric Bloch: I want to thank Eric Knudsen who has the idea and the spirit and did the work to get us together. And let me say this was always a right moment for that, and such a moment—

<clapping>

Eric Bloch: Such a moment probably will not appear again in the future. So, my point tonight, I think, is to wish all of you the best of luck and a good evening in your lives, and I hope we see each other again sometimes, somewhere, maybe one on one, maybe a whole group. And I think it was a wonderful day and good luck to all of you.

<clapping>

Eric Knutsen: I didn put my shoulder to the wheel, but I have to do a little bit of amendment here. The idea for a reunion was Joe Varth, Bill Collier and Ken Tucker. Joe died two years ago. Bill and Ken still have the idea, but they didn’t know how to do it. I’ve done these things before, and I was more than happy to accept the invitation to organize this thing. But it was Bill and Ken. Thank you for that, Bill.

<clapping>

Eric Knutsen: There’ll be some more door prizes a little later, but I have some awards now that I’d like to present. Every reunion has, you know, some quantitative awards, and I call these the ‘go forth and multiply’ awards. And we have two. We have a longitude achievement and a lateral achievement and I’ll explain this. The longitude achievement is the one who has the most generations. Now, if there was one of us who is a great grandfather and he admits he’s a great grandfather, but he wasn’t sure if whether he could attend the reunion because his mother was not in that great of health. You know, the nimble, the arithmetic people figure out this is five generations. That’s a lot of living generations. So the ‘Go forth and multiply” award goes to Bob Webster. Bob. <clapping> This is Bob’s longitude achievement. Now we have a ‘Go forth and multiply” award for lateral achievement, which is you make those geometrically inclined, that’s the most number of grandchildren. And we had several contenders. Tom Apple, I thought would win cause I went down alphabet -- He’s got 13. Ed Hoffler, I believe has ten or 11 and I forgot, somebody else was in double figures. But one person here swept them all away with 24 grandchildren, and that’s Harry J. Reinheimer. Where are you Harry? Are you here? <music playing> Is he here? There he comes. Thought he might be too tired from producing. <laughs> There you are. Well done, Harry. Okay, now the next award is also quantitative. It’s easily measured -- it’s the long distance award. Who came the furthest to be with us? And the winner gets the long distance award because he burned up a lot of long distance telephone calls finding these people, who, he found many of you, who you talked to, Chris Larson who came all the way from Hawaii. <music playing> Well done, well done, Chris. Now we have a long distance-- Okay, congratulations. Well, then sit down. <laughs> We wanted to have a long distance award international division. You would think the international winner would also be the overall winner, but, no because this man came only from England, but the international division winner nevertheless is John Carter. John. <music plays> <people laughing> Actually, we thought up that award just so we can play that song. But you deserve it, John. Now, we have two more awards here, two book awards. Now of those of you who read my book carefully--and that’s not my book, that’s our book--125 authors, who read the forward carefully, I think, or the introduction, I forgot. Anyway I said, this book has been put together for the enjoyment and edification of all of you and your interested relatives and friends who may number, count them on one hand, I don’t know. But so there’s two, there’s an entertainment award, and this is a subjective award. It reflects my enjoyment of reading this particular man’s submissions and for pure--<inaudible> name index and read every that this fellow written because he is a very entertaining fellow, and thank you for that. And also literate. I didn’t-- All I had to do was put in a comma or two and that’s Larry Josephson. <music plays> <clapping> I think Larry might have a word or two to say.

Larry: I love the chairman of the board. I never go to reunions. I haven’t been to a high school reunion, I never been to a college reunion primarily cause I can’t figure out what class I belong to since it took me 16 years to get a degree from the University of California, so I just don’t go to reunions. I had to come to this one because this was my formative experience out of college. My first job I was hired by Sully Campbell at an interview at Berkeley where he didn’t talk at all about computing or IBM, but he talked about airplanes and he talked about all the wonderful experiences he had. And I thought, well, if this is IBM, I gotta be there. And I just want to thank all of you, and I particularly thank my friends. I had a hard time at Poughkeepsie, there’s no secret about that. I was a loner and an urban man and a Californian, and I’d never seen snow in my life. And then I got to Poughkeepsie and then it became February, I didn’t thank I would survive. And thanks to Bill and Tish Collier and to Leslie Lowry and Ed Lowry and Joe Hart and many other good friends who supported me emotionally until I could get a transfer to Time Life. Thank you all. You’re a wonderful bunch of people. Thank you.

Eric Knutsen: The last award in the book category, the second one is for the-the one who epitomized edification because he responded in clarity and in depth, and in-in such vigor. That he made <inaudible> with the pleasure and that’s Howard Kolsky, for edification in reading book category. <clapping> Thank you from the bottom of my heart, Harwood. <music plays> That’s “California Dreamin’” Oh, there’s another one here and I can’t imagine who’s gonna win this one. It’s just simply called the collaboration award. So I’ll just have to open it. Price Waterhouse only gave me these envelopes a few hours ago, so. Oh, look at this. It says the outstanding-- Oh, these are all called the “outstanding reunion contribution awards,” or the “orcas.” I forgot to mention that, that’s-that’s why I’m not a speaker and, you know, I just forget that you want the <inaudible> but it’s presented to William W. Collier for people finding, web mastering and friendship in the reunion collaboration category. Let’s give away a big hand for this man. <clapping> He was terrific. <music plays> Who won the IBM Jargon? They forgot to pick it up. IBM Jargon and General Computing Dictionary Award. Anybody won that? Okay, we’ll raffle it off now. Let’s dig in, we’ll pick out an envelope. We’re on a roll here. Pick out a name too, Daemon and hand it to me. What table is it?

M2: Table 18.

Eric Kunsten: Alright, table 18. It is Larry Grodman, who was probably at IBM the shortest time of anyone here, but went on to a very successful business up in Boston. And thank you. Shall we do a little more dancing and conversing and have the rest of the door prizes a little later, or you want me to keep going here? Keep going, okay. We have another Steve Dunwell, Junior book. Extraordinary Boston again. These are wonderful books. And table eight is gonna produce a winner. Table eight is. . . you’re table eight over there. Yes, yes. And the winner is Paul Prentice. Are you here Paul? Alright. <music plays>

Paul Prentice: Thank you very much, and let’s remember our departed comrades.

<clapping>

Eric Knusten: We have another copy of Go To, written by Steve Lower, who was here. By the way, Steve Lohr covered technology for The New York Times. He wrote this book, “Go To.” Steve, on Monday, is gonna start an assignment for the rest of the year as part of a taskforce. And New York Times is gonna do a big series on American power worldwide. You know, just political, military, but economic, cultural, whatever. And Steve is gonna the economic piece of that so he’s got to travel a lot. He’s got a wife and a 6-year-old daughter and he thought it would be prudent to be home tonight, so he was just here for cocktails. Okay, wwhat table is <inaudible> Table three. Okay. <inaudible> I put my glasses on, it’s makes it easier to read. <inaudible> Leslie Lowry. Leslie <music plays> <clapping> Seem to disappearing. Oh, here we go. Voyage to Mars. NASA’s search for life beyond earth. Well, I hope they’re as smart as this group here, but this is another donated by Christopher Knutsen, the editor of Penguin Putnam. He’s my younger son. Table two. Table two. We seem to be favoring this side of the room, I don’t know what. I apologize. The winner is R. Winner is R. Bill and Gwen Stevens <clapping> <music> Okay. The Age of Spiritual Machines subtitle, When Computers Exceed Human Intelligence. Ha, ha, ha, by Ray Kurtzweil. So, this is another one from Penguin Putnam, and the winner will come from table number 17. Okay, we’re over on this side of the room. Here’s 17, and draw a name please. Herb Flanagan, who’s one of the last people to sign up for this reunion. Let’s hope he’s smarter than the <inaudible> <music plays>

Now here’s one, and I hope the winner of this book has grandchildren. I’ve read it as much as I could stand to read, but it’s The Physics of Star Trek, and it’s a <laughs> it tell how transponding human beings . requires a great deal of energy. But it’s with a forward by Steven Hawking. Table number one. Oh, this should be interesting. Oh, open it up. Who’s gonna-- Very distinguished table, table number one. Julia Dunwell. <clapping> Julie has a number of grandchildren. <music plays> Well, this is also a Penguin Putnam book or donated by my son anyway. It’s Word Freak: The Heartbreak, Triumph, Genius and Obsession in the World of Competitive Scrabble Players. This ought to appeal to the software people. Table 15. Larry Pumphrey. Table 15. <music playing> <clapping> Now this is a serious book. This is written by Richard Foster, director of Kinsey & Company donated by Walter Doherty, it’s called Innovation: The Attackers Advantage. Why Leading Companies Properly Lose Their Markets to New Competitors. There’s a lesson in there for disk drives, I think. But in any case, the winner will come from table 13, and the winner is Russ and Allie Robelen. Okay. Let’s have a spouse come up. We’re almost finished here. Steve Lohr was very generous. Here’s a third copy of Go To and table 16. And the winners are Frank Dater and Joanne Beringer, they’re married. So Hank, are you here? Not here. Oh, you got to be here. You can’t win if you’re not here. Did Hank go home? Well, let’s draw another name then. Another name from the envelope. How about Ken and Isabel Plambeck? <clapping> <music plays> Here you are Ken. Want to say anything? Alright, now we have the third Steve Dunwell Jr. book, and this one isn’t Boson, it’s Massachusetts. Do you detect a pattern here? It’s a lovely book, and I’ll just pick an envelope out here. Table four right over there. Another-- You’re all distinguished tables here. And the winner is Fran Allen. <clapping> <music plays> Okay, we just have two more books. Another innovation book, and I already did the introduction on this about “The Attackers Advantage” and so on. And how many table do we have left? We have three more, okay. Table ten. Table ten. Gordon and Betty Smith. Gordon Smith. “The Attackers Advantage.” <clapping> Oh, shucks. We have two table left, and only one door prize left, so. And I’ll tell you the table. They are table 12 and 11. We’ll do this fair. Gordon, you not-- You pick the next table. So you can blame Gordon. Number 12 gets left in the dust, I’m sorry. And this is truly the prize of the evening. We had to go to the internet to the used books division because this book, I can’t imagine why, it’s out of print, but it’s a wonderful book. And it was-- a lot of the material in the reunion book was drawn from this. It’s IBM’s Early Computers by three other people and Emerson W. Pugh. And the winner is Jim and Jane Shelley. The winners are Jim Shelley. <clapping> I’m wondering were Emerson and <inaudible> willing to autograph their books since they’re here. Okay, there he is. You can ask him yourself. Okay, that leaves table 12 with-without a prize, but I’m gonna donate a prize. I have many, many coffee mugs. And I hope that they will each buy a coffee mug for five dollars. That will you know, repair deficit if there is one. I have no idea what the size of the deficit is or even if there is one, but I do know that because of production <inaudible>, I had to buy either a 144 mugs or 216. So I’m gonna give every one at table 12 complementary coffee mugs. <clapping> Now if you want a coffee mug, you don’t have to take it. Maybe I can sell it, but . where’s table 12? Is that a table of eight people or ten people. <music plays> Okay, I’ll give you each a coffee mug. And thank you very much and that concludes the awards and-and door prizes segment of the evening. Maybe we can play some dance music now, Daemon. Thank you.

------------------------------END--------------------------

 Computer History Museum

 http://www.computerhistory.org
 © 2002 -2004 Computer History Museum

 Page 10 of 27

