


Sidney - Pacific

2013
Orientation
Guide


welcome


Welcome to Sidney-Pacific! We are so excited to have you here. Sidney-Pacific is a culturally diverse and socially active community. Throughout the year, our residents take the initiative to put together numerous activities, making an impact on everyone in the community. If there were an answer to what you can expect at Sidney-Pacific, it would be life!

I urge you to take advantage of different opportunities this vibrant community offers and make your stay at MIT more memorable. You can learn about different cultures around the world and showcase yours in the Sid-Pac Inter-Culture Exchange (SPICE) program. By attending weekly coffee hours and monthly Sunday brunches, I bet you will make many friends while enjoying the delicious food. If you are a sport and teamwork person, be part of the Sid-Pac sports teams and compete in the MIT intramural leagues. While Boston is a city full of fun, you can also have great weekends without stepping out of the house. Quite frequently, there will be open door nights, movie nights and parties right here in the courtyard. At Sid-Pac, you will definitely find many fellows with similar interests. For example, the bike group may invite you to explore the beauty of New England on a Saturday afternoon. Remember, the bike group is merely one of the two hundred some interest groups in the house.

Last but not least, I would also personally encourage you to join the Sid-Pac helpers. As you volunteer for the Sid-Pac events, you will enjoy good company, the praise and pride of being an active member of this community. Welcome to Sidney-Pacific, and welcome to MIT.

You Wu
SP Orientation Chair 2013


contributors

guide editors

Steven Chang
You Wu

logo design

Diana Chien

photo credits

Alex Chan
Daryush Mehta
Johnna Powell
Leonide Saad
Jim Abshire

Annette Kim
Dottie Mark
Krishnan Sriram
Roger Mark
Tim Curran

Daniel Myers
Imran Hendley
Lennon Rodgers
Roland Tang
and many others

orientation guide contributors

Abdallah Jabbour
Allison Kremer
Antonios Kondis
Dan Stratila
David Oertel
Jesse Edgerton
Krishnan Sriram
Martin Cuyegkeng
Mohamed Raafat
Neville Sanjana
Sham Sokka
Timothy Chan
Yanir Rubinstein

Adrian KC Lee
Anita Villanueva
Apostolos Fertis
Daniel Weller
Hila Hashemi
Jonathan Smith
Laura Cham
Michele Aghassi
Natalija Jovanovic
Ryan Tam
Shelly Levy-Tzedek
Wenhao Liu
Stephanie Nam

Alberto Ortega
Anke Hildebrandt
Christina Silcox
Dave Varisco
Ioannis Zervantonakis
Karen Schrier
Manish Jethwa
Mine Ozkar
Neeti Gupta
Ronak Bhatt
Stephanie Dalquist
William Norris
Mandy Woo

table of contents

04 | House Information | Address | Important Phone Numbers

06 | Emergencies | Safety

07 | Computing

08 | Welcome from the Housemasters

10 | S-P Student Government | Welcome from SPEC

11 | S-P Services

Kitchens | SP-More | Parking | Exercise Room | TV | Music room | Game room
Zip-bikes | Front desk check-out policies | Inventory

17 | S-P Policies | Smoking | Common Space Policies | Alcohol

19 | Athletics | Campus Facilities | Intramurals

20 | Transportation | NW Shuttle | Subway (MBTA) | EZ-Ride | SafeRide | Private | Car
Rentals | Bikes | Hubway

26 | On-Campus Dining

28 | Nearby Restaurants

31 | Boston-Area Dining Guide

34 | Nearby Shopping

36 | Boston-Area Shopping Guide

37 | Boston-Area Entertainment Guide

house information

mailing address

70 Pacific Street, Apt # (Your apt number)
Cambridge, MA 02139
USA

Do not include MIT in your address!
It may slow down your mail.

campus phone numbers:

Just dial the last five digits of the number (e.g., for MIT Medical just dial 3-1311).

campus locations:

To find any campus location go to:
whereis.mit.edu

emergency phone numbers

Emergency (from within S-P or any on-campus phone)	100 or 3-1212
MIT Campus Police (from a non-campus phone)	617-253-1212
MIT Medical: 24-Hour Urgent Medical & Mental Health Care	617-253-1311

HANDY HINT: Program an in-case-of-emergency number into your cell phone

front desk hours

- Front desk is staffed 24 hours.
- From 8 am to midnight, the desk worker can help you with borrowing checkout items, packages received, mail, etc.
- From midnight to 8 am, a security guard operates the desk. Items cannot be checked out between midnight and 8 am.

maintenance problems

NOTE: For non-urgent repair requests, fill out request form online at:

s-p.mit.edu/resources/repair.php

F-I-X-I-T (24 hour service for urgent repair requests)	x3-4948
Jack Ahern (House Manager: sp-housemanager[at]mit[dot]edu) [Weekdays (7:30 am–4 pm)]	x3-0553
MIT Housing Repair Facilities	x3-1500

It is MIT policy and Massachusetts state law that all residents immediately evacuate the building upon the sounding of a fire alarm.

You will be fined and/or evicted if you fail to evacuate.

phone numbers

other important MIT phone numbers

NOTE: All area codes are 617 unless otherwise noted.

MIT medical

Mental Health Service	253-2916
http://medweb.mit.edu/directory/services/mental_health.html (counseling, evaluation, treatment, crisis intervention and referral)	
Patient Billing (students)	253-4303

dean's office

Student Support Services (primarily academics-related)	253-4861
Student Life Programs (support and living arrangements)	452-4280
Office of Minority Education (advice and referral)	253-5010

student-to-student

Nightline (peer listening hotline, staffed 7pm to 7am during school semesters) ...	253-8800
--	----------

other

mediation@mit (service to resolve disputes between students)	258-8423
--	----------

important non-MIT phone numbers

AIDS Action Committee of Massachusetts (HIV testing and prevention info) ...	437-6200
Alcoholics Anonymous	426-9444
Boston Area Rape Crisis Center	492-7273
Gay and Lesbian Helpline	267-9001
Samaritans Suicide Prevention	247-0220
Safelink 24hr Domestic Violence hotline	(877) 785-2020
Massachusetts Eating Disorders Association	558-1881
Massachusetts Poison Control Center	(800) 222-1222


safety

emergencies and fire safety

- If you smell smoke or suspect a fire, call MIT Police immediately (dial 100 or x3-1212).
- If evacuation is necessary, follow the evacuation procedures outlined on the back of your apartment door.
- Fire alarms are very sensitive—spraying aerosols (perfume, air freshener, etc.) near the fire alarm will trigger the system.
- **HANDY HINT:** When cooking, try to keep the room well ventilated. Use the fan above your stove.
- If your fire alarm detector goes off by mistake, be sure to call the S-P front desk and inform the desk worker/night-staff of the false alarm.

If you accidentally set off the fire alarms, **DO NOT OPEN THE DOOR TO THE HALLWAY**. This will set off the BUILDING-WIDE alarm unnecessarily, causing a building evacuation (and remember, you want to make friends, not enemies, especially at 3am on a freezing night!)

personal safety

- Though the area around MIT is reasonably safe, it is recommended that students not walk alone during the night and very early in the morning.
- If you find yourself having to walk alone at those hours, be aware of your environment. If you see anything suspicious or feel threatened, use one of the blue emergency phones with direct connection to MIT Police.
- MIT SafeRide shuttle operates at night and drops you off straight at the S-P doorstep. See web.mit.edu/facilities/transportation/shuttles/safe_ride.html. After SafeRide hours, you can request MIT Police escort to your on-campus destination. (x3-1212 or 100).
- If choosing between walking to Mass Ave. from S-P via Landsdowne St. or Albany St.—choose Albany. There are blue emergency phones all along Albany, the Warehouse and Edgerton graduate dorms are also located on this street, and Albany is generally less deserted than Landsdowne during late hours.
- Individuals of various interests sometimes manage to make their way into the MIT housing buildings. Rarely, they are interested in the students' private property. Make sure you lock your door when you leave your room to avoid theft. It's not common and we want to keep it that way.
- Carrying pepper spray in Boston or Cambridge without proper registration is not permitted. For more information on registration, inquire with the Cambridge Police Department (the Cambridge Police Department is located at 5 Western Avenue, at the intersection of Western Avenue, River Street and Green Street, one block southwest from Central Square).

computing

Dormitory Ethernet and wireless connections

- If you have a computer, you can get an Ethernet connection to the Internet from your room in Sidney-Pacific (there are two Ethernet jacks in each room).
- **HANDY HINT:** You can pick up a free cable from IS&T in building E17.
- **HANDY HINT:** Can't tell which jack is for the Internet? The Ethernet jack is the larger one.
- Sidney-Pacific also has a wireless network, within the building.

Residents are **NOT** allowed to install routers, wireless access points, or other network hardware on the SP network! The hardware often interferes with other residents' connections.

- For devices such as Wiis or other hardware that cannot access the internet without configuration, contact the Residential Computing Consultants (RCCs) at rcc.mit.edu.
- If you have problems with setting up your computer (or installing certain software), you can contact the MIT Computing Help Desk (web.mit.edu/ist/helpdesk).

Campus computing: IS&T and Athena

- IS&T is in charge of all IT services at MIT.
- Purchasing a computer? Check out the IST website for student online purchasing deals and computer-buying advice.
- An Athena cluster is any room where there are a bunch of workstations (and usually printers) set up for you to log onto Athena. **NOTE:** You will need an Athena account. If you already have an MIT email address, the same username and password is used.
- There is an Athena cluster right here in Sidney-Pacific (see below). There is also a large Athena cluster on the 5th floor of the Student Center (W20-575). Other Athena clusters around campus can be found at: <http://ist.mit.edu/athena/clusters>
- **HANDY HINT:** For online Athena help see: <http://ist.mit.edu/athena/olh>

Sidney-Pacific Computing and Printing

- The Computing Resource Center, located on the first floor of S-P in room #158, just off the main lobby and across the hall from the large multipurpose room, is a computer cluster open to all residents.
- There are two black and white printers in the Computing Resource Center in S-P. These printers are networked to MIT's system. You have a yearly quota of 3000 pages to print for free. You can also setup your computer to print from your room. For printing instructions, please see <http://kb.mit.edu/confluence/x/C4G2>

our housemasters

Andreas Schulz and Berit Johannes, Housemasters

sp-housemasters[at]mit[dot]edu

Sidney-Pacific, Apt. #568

Phone: x5-6330

a message from Andreas and Berit

At this point the Housemasters normally extend a warm welcome (back) to all of you, and by no means do we want to break with tradition. Yet, as we return from a year-long sabbatical abroad to assume our new role of SP Housemasters, we would like to use the opportunity to thank all continuing and prior residents of SP involved in the process for the warm reception and for helping us with the transition. We are honored and proud to become part of the vibrant SP community and to succeed Dottie and Roger Mark, who have been SP's first Housemasters. We are every bit as excited as the new residents among you to learn more about SP's culture, to help organize and participate in community activities, and to get to know all of you better. The SP community is amazingly diverse, and provides a wonderful opportunity to complement academic training with an enriching social and cultural experience. Before we tell you a little bit more about ourselves, you may wonder how MIT defines the responsibilities of graduate community housemasters. First and foremost, we are here to support you in all aspects of your development, ready to act as advisor, advocate or mentor. We also provide academic and social support through community events, cultural and educational programs, and we advise SP's executive committee. Perhaps most importantly, we are your neighbors, and we encourage you to stop by our apartment, be it to just say 'hello,' to engage in some good discussions on a random topic, to have someone listen to your concerns, or to play with our three-and-a-half-year old.

professional info

Andreas is Professor of Mathematics of Operations Research and Holder of the Patrick J. McGovern Chair at the Sloan School of Management, which he joined as a member of the faculty in 1998. He is also a faculty member of MIT's Operations Research Center, former head of the Operations Research and Statistics Group at Sloan, and a former member of the Singapore-MIT Alliance. He has held visiting research professorships in the Institute of Theoretical Computer Science at ETH Zurich and in the Department of Quantitative Economics at Maastricht University. Other visiting positions led him to the University of British Columbia, to Eindhoven University of Technology, and to Technische Universität München. He got his Ph.D. in Applied Mathematics from the Technische Universität Berlin in 1996. His research interests include algorithmic game theory, approximation algorithms, combinatorial optimization, computational complexity, integer programming, network flows, polyhedral combinatorics, and scheduling theory. In his spare time, he likes to play badminton, beach volleyball, soccer, squash, table tennis, tennis and ultimate frisbee, and he is an avid hiker and skier.

Berit also holds a PhD degree in Applied Mathematics from Technische Universität Berlin. She was a visiting PhD student as well as a postdoc at MIT. Her research revolves around computational complexity and robust optimization. She also is a freelance consultant, and she has industrial experience as an Operations Research Analyst. Berit has been deeply involved in the MIT community since coming here with Andreas. Among other things, she has taken an active part in the ceramics studio of the Student Art Association, and she has practiced American Jiu-Jitsu Self-Defense at MIT since 2002, where she now is an instructor. She regularly plays volleyball in the Z-Center.


s-p student government

s-p executive council - SPEC

spec[at]mit[dot]edu

On behalf of the Sidney-Pacific House Council, we would like to welcome you to your new home. Sidney-Pacific is a diverse and active community with state-of-the-art facilities. The Sidney-Pacific House Council is our community's governing body, tasked with the responsibility of providing programming for our residents and aiding in the upkeep of our building; our officers take care of everything from maintaining the plants to making sure there's plenty of free food at our various social events. The House Council totals over 50 people and is split into five offices; each office is responsible for a different aspect of governance. As the heads of the offices, we are known as the Sidney-Pacific Executive Council, or SPEC.

We look forward to having a great year and seeing you at many of our events. Please come out and get to know your fellow residents and perhaps even lend a helping hand from time to time. We work hard to make sure Sidney-Pacific has a lot to offer, and we hope you'll take advantage of all those opportunities.


From left to right : Fabián Kozynski (VP of Residential Life), Boris Braverman (President), Rachael Harding (Chair of the Halls), Bernhard Zimmermann (VP of Resources) and Steven Chang (VP of Information)

s-p services

trash

- You can leave your trash in a bag outside of your apartment, it will be cleaned up by maintenance in the morning. Please tie your trash bags and make sure they are not leaking before leaving them outside.
- There are also trash and recycling bins in every floor.
- All common kitchens have garbage cans. Please do not pile the garbage until the can overflows.

recycling

- In SP, there are three groups of recyclables.
 1. Paper and Commingles (plastic, glass, metal)
 2. Compostables
 3. Technotrash
- Large bins for single-stream recycling are located in each hallway. For more information, see the S-P website: <http://s-p.mit.edu/resources/recycle.php>. Please make a conscious effort to recycle as much as possible (FYI, recycling of glass, metal, plastic and paper is mandatory in Massachusetts).
- **Recyclables should be free of food residue.**
- You can get free compostible bags either from the front desk or your common kitchen, and leave it in the green bin in every common kitchen. Alternatively, compostables may be taken to the brown and green compost bins behind the courtyard near the loading dock.
- Technotrash may be deposited in the Technocycle bins in the lobby, while large items should be taken to the loading dock.

laundry

- Open 24 hours a day!
- Washing and drying machines (24 of each) are located on the ground floor, in room #190, near the game room.
- Although you can pay with quarters, it's easier to charge it to your MIT Card (using Tech-Cash). Visit web.mit.edu/mitcard/techcash.html for more info.
- To check for available washing or drying machines - go to SP website.

s-p services

kitchens

- There are common kitchens on floors 2 through 9.
- Each common kitchen has a stove, full-size refrigerator and freezer.
- Keeping the common kitchens clean is the responsibility of everyone who uses it—the janitors are not in charge of cleaning the kitchens. So please be considerate and wipe up anything you spill on the counters, floor, stoves, etc, and don't leave food behind. Sinks are equipped with a garbage disposal.

There are locks on the freezers, since they are intended only for use by residents in single efficiencies (who do not have a full-size freezer in their own apartments). If you are a resident in a single efficiency, you can ask your hall councilor for the combination to the freezer on your floor.


sp-reuse

“Sidney-Pacific REUSE” is a program involving collection of any usable items and distributing them to the incoming residents at the beginning of the school year for free. We collect ANY usable items, including food, furniture, cooking ware, dishes, silverware, and household cleaners. Items not claimed by new students will be donated to the Salvation Army on the behalf of the Sidney Pacific community.

SP-REUSE items are housed in the 2rd and 5th floor study rooms (278 & 578) over the summer. These rooms will be open for new residents to drop by and pick up items. Dates and time of opening will be posted around SP.

parking

- At Sidney-Pacific there are 139 parking spaces in the garage under the building, and 70 in the lot behind the building. A regular MIT parking sticker is needed.
- Temporary passes will be available the first few days that residents move in.
- For more information about vehicle registration, parking stickers, campus park-

ing lots, and other parking- or transportation-related stuff, contact the MIT Parking & Transportation Office (W20-022, x8-6510) or see their website at web.mit.edu/facilities/transportation/parking/student/index.html

exercise room

- Sidney-Pacific has an exercise room for its residents, located on the ground floor of the five-story wing of the building (room #189, across from game room and laundry).
- The exercise room features physical fitness equipment such as treadmills, recumbent bikes, elliptical trainers, Icarian and Paramount selectorized weight equipment and free weights.
- The courtyard can also serve as a venue for volleyball, wiffleball, or frisbee.

tv

- S-P has televisions in the lounges on floors 2–5, and in the kitchen areas on floors 2–9 if you don't have your own TV. The remote controls are available at each TV area.
- All bedrooms in Sidney-Pacific have cable jacks. Just plug into the jack in your room and you get the major networks (ABC, CBS, FOX, NBC, CW), public broadcasting channels, several foreign language channels, MIT channels, SPTV (the building's television channel), and other basic cable channels -- all for free.
- SP's cable hookup already supports HDTV, and broadcasts several local HD channels "in the clear" using the 256QAM standard.
- MIT now offers Xfinity IPTV to all students. You can receive full cable programming on your computer, including HD channels & ESPN. For more info about the program and installation, see <https://university.xfinity.com/contactus/> and <http://kb.mit.edu/confluence/x/DIA1B>


More TV Channels:

NASA TV	MIT Channels
WGBH/PBS	Discovery
Univision	Comedy Central
MTV U/1/2	VH1
Bloomberg	C-SPAN 1/2
Fox News	CNN-HN
Speed	Nat'l Geographic
Lifetime	Nickelodeon
E! TLC	Syfy USA
TNT TBS	Cartoon Network

S-P services

music room

- S-P has a sound-proof music room located on the ground floor (room 187). It contains a baby grand piano, a drum set and an upright bass. The key to the music room can be checked out from the front desk.
- Other musical instruments are also available.
 - Keyboards (4th floor TV lounge and Owu Room - electrical plugs required).
 - Steel string acoustic guitar with case
 - Grand piano (Multi-purpose Room - key required)
 - Small piano (Seminar Room - no key required).
 - Various music books and other equipment (front desk)
- All music items, including keys to respective rooms, can be checked out from the front desk for 2 hours. There is a \$1/hour late fee (\$10 maximum) for items not returned on time.
- **NOTE:** Please refrain from playing during S-P quiet hours which are 12am-8am.

If you play an instrument, are looking for people to jam with, and/or are interested to perform in a concert, contact us at: sp-music-chair@mit.edu. We'd be more than happy to help build your home of music in S-P!

game room

- Located across from the S-P Gym, on the first floor (Room 184).
- The game room has a huge TV, video games and other A-V equipment, as well as pool, ping-pong, air hockey, and foosball tables. Equipment (balls, ping-pong paddles, PS2 and Wii controllers, etc.) can be checked out at the front desk.

Food and drink are not to be placed on game tables at any time. This is done to prevent the (very expensive) refelting of the tables that occurs as a result of stains and spills.

zip-bikes

- S-P owns zip-bikes, which can be checked out by SP residents.
- If you would like to check out a zip-bike, please e-mail the Bikes Chair (sp-bikes-chair@mit.edu).
- **HANDY HINT:** If you are new in town, if the winter is near, or if you are just short on time (or money), you may not want to buy a bike right now, S-P's zip-bike is the way to go.

We are looking for people who enjoy working on bikes and who want to help maintain the zip-bike program. If you are interested, please email sp-bikes-chair@mit.edu.

front desk check-out policies and late fees

- Before you can check out any items, you must accept to the Terms of Service agreement found on the S-P website, under MyAccount > Personal Info.
- You can use MyAccounts on the S-P website to check items currently out in your name, including check-out/in times, recent late fine charges and/or rental fees. It is your responsibility to monitor your account for any errors.
- **HANDY HINT:** For your convenience, you may elect to have an e-mail sent to you as a written record of any inventory check in/out activity. We ENCOURAGE you to use such features to avoid any mishandlings.
- You are accountable for all items checked-out under your name. DO NOT transfer responsibility of items to other residents, as YOU will be the one who is charged if the item(s) are returned late or missing.
- The front desk is staffed only between 8 am and midnight. Items CANNOT be checked out or returned between midnight and 8 am.
- For any questions regarding the above mentioned, please contact the Inventory chair at [sp-inventory-chair\[at\]mit\[dot\]edu](mailto:sp-inventory-chair[at]mit[dot]edu).

Be aware that if you do not accept the Terms of Service, you will not be allowed to check out any front desk items.

During off-hours, please do not slip any items through the desk or return them to the security guard on staff, as the items will not be entered as checked-in into the database system and a missing item charge may result if the item is not found. Leaving the items and a note for the morning's desk worker DOES NOT constitute a legitimate return.

During staffed hours, please do not leave item(s) at the front desk without the desk worker on duty being present. It is your responsibility to ensure that your items get checked back in.


s-p services

items at front desk & late fees

For details and up-to-date information, please check s-p.mit.edu/resources/checkouts.php

- **Movies**
 - Check out <https://s-p.mit.edu/myacct/movies.php> for the S-P online movie listing.
Max length of checkout: 24 hours from checkout; Late fees: \$1/day or partial day
- **Music**
 - Acoustic Guitar, tuner; Electronic keyboard; Various music books, metronome
- **Bikes and Bike Equipment**
 - ZipBikes (membership required, contact sp-bikes-chair@mit.edu)
Max length of checkout: 48 hours from checkout; Late fees: \$2/day or partial day
 - Bike pumps; Bike headlight; Bike brake light; Bike helmet
Max length of checkout: 48 hours from checkout; Late fees: \$2/day or partial day
- **Carts and Dollies**
 - Shopping carts; Foldable moving carts; Flatbed moving carts; Two-wheel dollies
Max length of checkout: 3 hours
- **Cleaning Equipment**
 - Upright vacuum cleaners; Canister vacuum cleaners
Max length of checkout: 3 hours; Late fees: \$1/hour or partial hour
- **Board Games**
 - Monopoly; Boggle; Pictionary; Trivial Pursuit; Yahtzee; Scrabble; and many others
- **Game Room Equipment**
 - Billiards; Table Tennis; Air Hockey
Max length of checkout: 4 hours; Late fees: \$0.25/hour or partial hour
- **Sports Equipment**
 - Football, Soft/Baseball, Volleyball, and many other sports; also, jerseys!
Max length of checkout: 24 hours from checkout
- **Keys**
 - Music room; Kitchen; Multipurpose room (**SEE** S-P Policies pg 30)
Max length of checkout: Music room: 2 hours; Kitchen and Multipurpose room: 4 hours;
Late fees: \$1/hour or partial hour
- **Tools**
 - Hammer; Rubber mallet; Pliers and wrenches; Sewing machine and sewing kit
Max length of checkout: Tools: 4 hours; Sewing machine & kit: 1 hour
Late fees: Tools: 1/hour or part. hour; Sewing machine & kit: \$2/day or part. day.
- **Miscellaneous**
 - TV headphones; Ball pumps; Music CDs; X-box controllers
Max length of checkout: TV headphones, CDs: 24hours; Xbox and Wii controllers, remotes, Ball pumps: 4 hours;
Late fee: \$1/day or partial day

s-p policies

smoking

- All MIT buildings are smoke-free—this includes offices, halls, rooms, bathrooms, kitchens, lounges, hallways, staircases, emergency exit routes and entrance areas.
- No smoking inside Sidney-Pacific or the courtyard.
- Smoking outside of Sidney-Pacific must be done at least 30 feet away from the building.

floor kitchens, tv lounges, and study lounges/rooms

- These spaces cannot be reserved.
- No events with more than 20 people present are permitted.
- Residents may post “event notices” notifying fellow residents of a planned event.

roger and dorothy mark multipurpose room

- On Friday and Saturday evenings, one segment of the multipurpose room will be available, by reservation, to S-P residents. Reservations are made through the House Manager and can be made up to one month in advance. For S-P residents, there is a \$25 non-refundable rental fee at the time of booking.

For reservers of the multipurpose room and Michael Owu House Common room, one hundred dollars will be charged to the host’s bursar account if:

- The room is not clean by 8 am the next morning
- The event ends after 1 am
- There is a violation of the MIT alcohol policy

michael owu house common room

- Can be reserved free of charge (up to one month in advance) through Jack Ahern.
- No events with more than 20 people present are permitted.
- ALCOHOL IS NEVER PERMITTED IN THIS ROOM.

game room

- This space cannot be reserved.
- Food and drink are not to be placed on game tables at any time. This is done to prevent the (very expensive) re-clothing of the tables that occurs as a result of stains and spills.


s-p policies

courtyard

- This space cannot be reserved.
- The GAS GRILLS can be reserved through Jack Ahern (jacka[at]mit[dot]edu). Please contact Jack for the reservation fee.
- When the grill is not in use, residents may use the grill without reservation for 3 HOURS. However, please contact Jack first to make sure the grill is not reserved during the time you wish to use.
- **SEE** also “S-P Services: Other Front Desk Check Outs & Late Fees” on page 26.

general policies

- All common spaces are subject to the MIT alcohol policy.
- Quiet hours are from 12 am – 8 am Monday-Thursday, 1 am – 8 am Friday-Saturday.
- Residents are responsible for the behavior of their guests.
- Lost keys result in a fee (currently \$50.00).
- “Event notices” do not constitute reservations; they are notices to help others plan, all residents are welcome at all times.


MIT Alcohol and Event Policies

For more information on event registration see web.mit.edu/slp/sao/events.html.

Alcohol Policy

- MIT’s alcohol policy (serving alcohol at events, etc.) can be found at <http://web.mit.edu/alcohol/www/index.html>

Event Registration

- For events in residence halls, the following types of events must be registered with MIT
 - Any event open to non-residents where the attendance will exceed 100 people
 - Any event closed to non-residents where the attendance will exceed 250 people
 - All events at which alcohol will be present.
 - Registration forms must be completed at least five (5) business days prior to the event date to ensure that Campus Police and licensing can be processed/arranged with enough lead-time.

campus facilities

For the most comprehensive list of activities and facilities (including hours) around campus, see the following URLs:

web.mit.edu/athletics/www/index.html

www.mit.edu:8001/activities/sports.html

Zesiger Sports and Fitness Center (Building W35)—An Olympic-class 50-meter pool, seating for 450 spectators, six squash courts, a sports medicine area, a huge fitness center and much, much more. This center opened in Fall 2002.

Dupont Athletic Center (Building W32)—An older facility with lockers, rifle and pistol ranges, a weight room with Nautilus and Universal systems, trainers' room, six squash courts and rooms for fencing, wrestling and general exercises.

Johnson Athletic Center (Building W34)—Hockey rink, 200 m. Synthetic track and multipurpose infield.

Rockwell Cage (Building W33)—Three basketball, or six volleyball, or eight badminton courts.

DuPont Gym (Building W31)—Two basketball/volleyball courts and gymnastic apparatus.

Briggs Field (west of Kresge and Zesiger)—23 acres for football, track, soccer, softball, Frisbee, etc. Outdoor tennis courts.

Alumni Swimming Pool (Building 57)—25 yd. competition pool, smaller teaching/warm-up pool. Also eight squash courts, two of which may be converted for handball. Alumni Pool re-opened in June 2004 after an extended period of renovation.

Pierce Boathouse (crew) (Building W8)—Along the Charles River, opposite Burton House.

MIT Sailing Pavilion (Building 51)—Along the Charles River, opposite Walker Memorial.

Carr Tennis Bubble and outdoor tennis courts—mitathletics.cstv.com/facilities/dupont-tennis.html

around MIT

One of the most popular facilities around MIT is the Esplanade or the Dr. Paul Dudley White Bikeway; it's about 18 miles long along both sides of the Charles River. The pavement is excellent for running, biking, and rollerblading. Living so close to the water makes rowing, sailing, or kayaking a great activity for any day.

intramurals

MIT has approximately 18 intramural sports (web.mit.edu/athletics/www/intramurals/), each having various levels of competition. If you are interested in an intramural sport, contact the Intramural Office at x3-7947. Contact the Sidney-Pacific athletics committee at [sp-athletics-chair\[at\]mit\[dot\]edu](mailto:sp-athletics-chair[at]mit[dot]edu) to sign up for Sidney-Pacific intramural teams. Additional info about intramurals is sent to the email mailing list [sp-athletics\[at\]mit\[dot\]edu](mailto:sp-athletics[at]mit[dot]edu).

transportation

EZRide

- The EZRide (big blue bus) is your gateway to get to the MIT Campus.
- It operates Mondays–Fridays from about 6 am to 8 pm (check www.masscommute.com/tmas/crtma/ezride.html for the exact schedule and a map).
- The EZRide Shuttle is free with your MIT ID, and conveniently has an inbound stop located at the SP front door.
- The EZRide stops near SP to take riders to campus every 10 minutes in the morning and evening hours, and every 20 minutes between 11AM and 3PM.
- Handy Hint: You can take the EZRide to a number of locations, including Kendall Square and the CambridgeSide Galleria (Lechmere T-stop). CambridgeSide Galleria also has its own shuttle running between Kendall Sq and the mall during limited hours.


public transit (MBTA)

- Massachusetts Bay Transportation Authority: www.mbta.com
- Historic fact: Boston is home of the first Public Transit System in the country. The public transportation system here is very convenient and it is commonly known as the “T” (refers to both the subway and buses). For detailed schedules and maps of the routes, check the Massachusetts Bay Transportation Authority’s (MBTA) website at www.mbta.com.
- All of the rail lines use downtown as a reference point, where INBOUND is any direction going towards the four connection points (Park Street, Downtown Crossings, Government Center and State Stations) and OUTBOUND is the opposite direction, towards the end of the lines.
- The closest T-stations (by T-stations we mean subway stations) to MIT are the Kendall/MIT, on the east side of campus, and Central Square, on the north side. Both are on the Red Line. There’s also the Boston University Green Line stop across the river on the west side of campus.

Annoyingly, the T stops running a little after midnight (depending on the line), so plan ahead!

- The nearest, and most convenient, bus is the #1 (and CT1) route. It goes along Mass Ave. all the way from Harvard Square and across the bridge. The bus stop of MIT is at the big steps in front of the Stratton Student Center.
- **Don't forget to get your Charlie Card and save some \$\$\$!** Charlie Cards are available from any T stop office.
- Some of the MIT ID cards can be used as a Charlie Card. If your MIT ID card says "Charlie Inside" on the back, you can use it as a Charlie Card.
- With Charlie Card, the buses cost \$1.50 per ride, whereas the subway ride is \$2.00.

If you will be using the T quite frequently, you'll be happy to know that the MIT Parking & Transportation Office offers subsidized MBTA monthly passes for students and employees. Registered students who have a current bursar account (and do not have a full MIT parking permit) are eligible.

- Applications run from September to August each year. You must apply one month in advance of the first month you want wish to begin receiving passes.
- Please check the Parking & Transportation website for up-to-date prices.
- You can get an application from the MIT Parking Office (W20-022, x8-6510).

saferide

- SafeRide (white vans with MIT logo) is run by MIT and provides a free and safe means of transportation at night within and around MIT and in parts of Boston. Routes start at the MIT bus stop on Mass Ave., and run every half-hour between 6 pm and 2-3 am.
 - **HANDY HINT:** It's useful to take it to cross the bridge to Boston during winter evenings.
- Check schedules/routes at web.mit.edu/facilities/transportation/shuttles/safe_ride.html
- The MIT Transportation Office runs several other routes. TechShuttle is also run by MIT, but does not stop near S-P. The Shuttle runs from Westgate and Tang Residence Hall to Kendall Square. For the Tech Shuttle and other schedules and maps please visit: web.mit.edu/facilities/transportation/shuttles/. You can also track the motion of the Tech Shuttle and the SafeRide at shuttletrack.mit.edu.

taxicabs

Ambassador Brattle	492-1100	Cambridge Cab	776-5000
Cambridge Checker	497-1500	Cambridge Taxi	492-7900
Cambridge Yellow	492-0500	Green Cab	625-5000

NOTE: All area codes are 617 unless otherwise noted.

transportation

private

If you have a car, be reminded that parking in Boston can be a headache. Unless you're adventurous, driving against Boston drivers isn't much fun either. Having your own car, however, is extremely convenient for things like grocery/furniture shopping, or for travel outside Boston (e.g., ski trips, camping/hiking trips)

Temporary passes will be available the first few days that residents move in.

- A regular MIT parking sticker is needed (applications are at the front desk).
- Parking spaces are assigned by the MIT Parking & Transportation Office through a lottery.

For more information about vehicle registration, parking stickers, campus parking lots, and other parking- or transportation-related stuff, contact the MIT Parking & Transportation Office (W20-022, x8-6510) or see their website at: web.mit.edu/parking/.

car rentals

If you only want a car for the weekend (or whatever), you can rent one. But if you are under 25, renting can be difficult, and if not difficult, then expensive. Many car agencies add a substantial surcharge for under-25 drivers (according to Massachusetts state regulations).

- **HANDY HINT:** If you are being supported by MIT (RA or TA), you are eligible to rent cars for MIT business under the MIT Corporate Account with Budget. Check out the MIT Travel website (controllers.mit.edu/travel) or contact the Travel Office (NE49-4037, x8-5949) for more information. They can give you an account number so you can reserve a car with corporate rates and no surcharge. You may be required to prove your affiliation when you pick up the car, so bring a recent pay stub (RA/TA).


zipcar

- Zipcars can be found at parking locations throughout the city and are available for use by members for any length of time.
 - **HANDY HINT:** Zipcar is a good alternative to renting a car.
- To become a member, a one-time application fee and a security deposit are required.
 - **HANDY HINT:** MIT has begun sponsoring Zipcar membership for all MIT staff and graduate students. Thus you can become a Zipcar member without having to pay the application fee or the security deposit (and you also get a discount off the annual membership fee).
- For more information about Zipcars, check out www.zipcar.com. To apply for membership online, just follow the links and then select “I’m affiliated with an existing organization.” Enter “MIT” and choose the MIT—Staff & Grads account. Zipcar will verify your employment at MIT and process your application electronically.

There are two Zipcar in the S-P parking lot behind the building that is available for use by S-P residents.


zipcar®

wheels when you want them

transportation

bikes

During the warmer season, biking is certainly the best way to get around in Cambridge. Conveniently, there are two bike storage rooms in S-P located on the ground floor in the southeast end of the building.

Where to get a used bike around MIT?

- If you are looking for a used bike, check out the announcements from:
 - The Chinese Students Association (cssa.mit.edu/mail/mitcssa-ads)
 - The MIT Euroclub (euroclub.mit.edu).
 - Craigslist (boston.craigslist.org).
- MIT police collects all abandoned bikes on campus at the end of the summer term and sells them during the MIT bike auction in the fall (check announcements for exact date.)

Where to get a new or used bike outside of MIT?

- Cambridge Bicycle [259 Mass Ave, (right down Pacific Street). Tel: 617-876-6555]
 - They also do repairs and have an air station. However, this fancy store is not necessarily a place to get a simple and cheap bike.
- Broadway Bicycle School [351 Broadway. Tel: 617-868-3392]
 - A nonprofit, collectively-owned bike store that sells both reconditioned and new bikes. Their bikes are rather safe, simple and good for getting around in the city. Besides repairing bikes, they also offer bike-repair classes where people can learn how to work on their own bikes.
- ATA bikes [1773 Mass Ave. (in Porter Square). Tel: 617-354-0907]
 - You may want to check out this store if you are more interested in mountain biking.
- Harvard Square Bicycles [36 JFK St. (in Harvard Square). Tel: 617-441-3700]


Take care of your bike!

- In Cambridge, it's better if you don't press your luck. Bikes get stolen frequently.
- A strong lock is a must.
- You should also consider getting a long cable that allows you to lock both wheels. Lock your bike and remove the seat to prevent it from being stolen. Do this also when your bike is in one of the S-P bike storage rooms or in the basement of your lab.
- Another safety measure is to register your bike with MIT police. They will note down the serial number of your bike and give you a sticker that says that your bike belongs to the MIT campus. There is not much hope that your bike will be retrieved once it is stolen, but thieves will have a much harder time reselling it. You can register online at web.mit.edu/cp/www/bike_registration.htm

You can be fined for speeding down Amherst Alley (street going from Maseeh to Tang Hall) as the speed limit is only 15 MPH.

Important notice about biking in Cambridge and Boston

- It is forbidden by the City of Cambridge regulations to ride a bicycle on the sidewalks in Central Square and Harvard Square. It is also illegal to ride on the sidewalk anywhere in Boston.
 - **HANDY HINT:** Although many students in the area find it safe to ride slowly on the wider sidewalks near Boston University, be aware that you are taking your chances and may be ticketed and/or fined.
- You can also be fined by the MIT or Cambridge Police if you are riding a bike too fast on any sidewalk.

hubway

- Hubway (<https://www.thehubway.com/>) is a bike rental company that has bike stations conveniently located throughout Cambridge and Boston, including stations on MIT campus in front of buildings 32 and W11.
- Members can take a bike out for up to 30 minutes at a time for free, or take a bike out longer for a fee.
- MIT offers a discounted annual membership of \$25. When signing up, under "Membership Type" click "Corporate/University" and select "MIT" from the pull-down menu. You can find information about signing up for Hubway and other biking information at <http://web.mit.edu/facilities/transportation/bicycling.html> (MIT certificates required).


on-campus dining

food trucks *(some of them lunch time only)*

Carleton Street behind MIT Medical and right next to Kendall T

- **Jerusalem Café:** Middle Eastern
- **Momogoose:** Pan-Asian
- **Clover Food Lab:** Fast food

77 Mass Ave and Tech Square

- **Chinese Food Trucks**

convenience stores

- **MacGregor** (W61 MacGregor House, Ground Floor): Variety
- **LaVerde's Market** (W20-105 (Stratton Student Center, First Floor): Variety

full meals

- **Baker House Dining** (Building W7 (Baker House), Ground Floor): Traditional dinner entrees and sandwiches, cooked-to-order stir-fry. Halal meals and Kosher food available.
- **Lobdell Food Court** (Building W20 (Stratton Student Center), Second Floor): Sepal (Middle Eastern). Shikansen (Japanese and Chinese), Cafe Spice (Indian), Subway (made-to-order sandwich).
- **McCormick House Dining** (Building W4 (McCormick Hall), Ground Floor): Hot entrées and vegetarian options.
- **Next House** (Building W71 (Next House), First Floor): Antipastos, grill, and sandwich menu. Vegetarian Options (dedicated equipment for preparing vegetarian items only).
- **Refresher Course** (Building E52 (Sloan Building), First Floor): Made-to-order sandwiches and wraps, daily hot entrée special, cappuccino, and assorted fresh-baked goods. Open for breakfast and lunch.
- **Simmons Dining** (Vassar Street): Cooked-to-order foods, a full delicatessen, and self-service options.
- **Steam Café** (Building 7 (Rogers Building), Fourth Floor): simple and substantial meals from around the world .
- **Forbes Family Café at Stata Center** (Building 32): Continental breakfast and extensive lunch menu. Hot entrees and made-to-order specials, as well as grab-n-go sandwiches and salads. Open extended hours for café items such as coffee, snacks and to-go meals. Also serves "The Balanced Way" meals with less calories and fat, and higher fiber.

For more information on campus dining
see web.mit.edu/dining

coffee/fast food


- **Anna's Taqueria** (W20 (Student Center), First Floor): Tacos, burritos, quesadillas.
- **BioCafe** (Building 68 (Biology Building), First Floor): Bagels and made-to-order sandwiches, soup, chili, coffee, pastries.
- **Bosworth Coffee Shop** (Building 7, Lobby): Cappuccino, espresso, latte, tea, pastries and desserts.
- **Café 4** (Building 4, 1st Floor): Coffee, bagels, muffins, soup, sandwiches, salads.
- **Dunkin' Donuts and Cambridge Grill** (W20 (Student Center), First Floor): Donuts, coffee, hot grilled-to-order sandwiches, pizzas and salads.


almost off-east campus

- **Cosi** (Main st. next to Kendall T, besides MIT Press): Made-to-order hot sandwiches, salads, pizzas and desserts.
- **Chipotle** (Main st. across from Cosi): Mexican Grill- Burritos and Tacos
- **Kendall Food Court** (Main st. next to Kendall T, and behind The Coop): Au bon pain (sandwiches, salads) Note: There is another Au bon pain in Main st., Salad Bar (salads and hot entrées pay-by-the-pound buffet), Teriyaki Cafe (Chinese), Beijing Tokyo (sushi and Chinese).
- **Rebecca's Café** (Main st. next to Kendall T, besides Cosi): Quiches, made-to-order hot sandwiches, entrées, salads and desserts.


nearby restaurants


<p><i>Deli</i></p> <p>Pacific St. Cafe</p> <p>70 Pacific St (617) 494-1414 www.pacificstreetcafe.com</p> <p>Located within S-P.</p>	<p>☆☆☆</p> <p>Ⓣ </p>	<p>A variety of panini and regular sandwiches are freshly made to your order, or you can choose among a variety of salads and desserts. Accepts MIT TechCash. MIT student also receives discount with MIT ID is shown.</p>
<p><i>Dessert and Ice Cream</i></p> <p>Toscanini's</p> <p>899 Main St, Central Square (617) 491-5877 www.tosci.com</p> <p>T Red Line-Central. Intersection of Mass Ave and Main St.</p>	<p>☆☆☆☆</p> <p>Ⓣ  </p>	<p>Many exotic flavors and the favorite MIT haven of sweets and coffee.</p>
<p><i>Italian</i></p> <p>Bertucci's</p> <p>799 Main St Central Square (617) 661-8356 www.campusfood.com</p> <p>T Red Line-Central.</p>	<p>☆☆☆☆</p> <p>Ⓣ  </p>	<p>The Old Reliable may not have the best brick-oven pizza outside of Bologna but its presence near the warehouses behind MIT is reassuring. Excellent dinner rolls. Walk to the Main St. location.</p>
<p><i>Brunch</i></p> <p>Café Luna</p> <p>403 Massachusetts Ave Central Square (617) 576-3400 www.cafeluna-centralsq.com</p> <p>T Red Line-Central. Intersection of Mass Ave and Main St.</p>	<p>☆☆☆☆</p> <p>Ⓣ </p>	<p>Good and popular place for brunch. Be sure to make a reservation first!</p>

Key: Ⓣ denotes accessibility by T;  denotes within walking distance;


 denotes available for takeout or delivery


<i>Pubs</i>		<p>American cuisine with an Irish flair. Good food, and great selection of beers. Wonderful atmosphere, too (interior decor is nice, and they also offer live Irish music several nights a week). For a menu, band schedule, and info about similar Irish pubs in the Boston Area, check out www.classicirish.com.</p>
<p>Asgard Irish Pub</p> <p>350 Mass Ave, University Park (617) 577-9100 www.classicirish.com</p> <p>Closest pub to S-P.</p>	 	
<i>Seafood</i>		<p>For every raving fan heaping praise on this Boston tradition, there is another who rants on the overpriced mediocre seafood. Of course, it's all likely to taste good when someone else is paying. A good place to get your parents or advisor to take you to. Not cheap. Key lime pie is good. Seven locations around Boston.</p>
<p>Legal Seafoods</p> <p>5 Cambridge Center, Kendall Square (617) 864-3400 www.legalseafoods.com</p> <p>T Red Line-Kendall.</p>	  	
<i>Vegan</i>		<p>They have a variety of bean dishes, and great salads, all freshly made. It is definitely a nice place to hang out with friends, sometimes in the company of live music. Great fun!</p>
<p>Middle East Restaurant</p> <p>472 Mass Ave, Central Square (617) 492-1886 www.mideastclub.com</p> <p>T Red Line-Central.</p>	 	
<i>Mexican</i>		<p>Many go to this over-hyped, yuppie Mexican place for atmosphere alone. The food is generally good, although hardly superior. Prices are moderate. Expect to wait over an hour for dinner. Best to go early. Surprisingly fast lunch service. Good margaritas</p>
<p>Border Cafe</p> <p>32 Church St, Harvard Square (617) 864-6100 www.bordercafe.com</p> <p>T Red Line-Harvard or #1 bus to Harvard.</p>	 	

nearby restaurants

<i>Eclectic</i>		<p>Although pricey, the small menu offers stylish and quite tasty dishes inspired mostly by Mediterranean cuisine. They serve great appetizers such as the octopus, and great desserts such as the maple crème brûlée or the blueberry bread pudding. The Enormous Room is a hip nightspot upstairs from the restaurant.</p>
<p>Central Kitchen</p> <p>567 Mass Ave Central Square (617) 491-5599</p> <p>T Red Line-Central</p>		
<i>Italian</i>		<p>Best of the Italian restaurants within walking distance. Favorite for Cambridge office parties. Good pastas, wines and decent decor. They have delicious sorbet, too.</p>
<p>La Groceria</p> <p>853 Main St, Central Square (617) 876-4162 www.lagroceriarestaurant.com</p> <p>T Red Line-Central.</p>		
<i>Indian</i>		<p>They are just around the corner from MIT and have vegetarian lunch boxes (\$5) and deals on dinner for students.</p>
<p>Border India</p> <p>781 Main St, Central Square (617) 354-0405 www.melarestaurant.com</p> <p>T Red Line-Central.</p>		
<i>Italian</i>		<p>Great food, excellent cooks. Something like international tapas close to home.</p>
<p>Cuchi Cuchi</p> <p>795 Main St Central Square (617) 864-2929 www.cuchicuchi.cc</p> <p>T Red Line-Central.</p>		


boston-area dining guide


<p><i>Cafes and Bakeries</i></p>	<p>★★★★★</p>	<p>L.A. Burdick is the place to go when really need endorphins. This place has the richest chocolate in the area. It is a tiny cafe and the line is sometimes long, but once you've successfully hunted for a seat, their truffles and atmosphere will make you happy.</p>
<p>LA Burdick</p> <p>52-D Brattle St, Harvard Square (617) 491-4340 www.burdickchocolate.com T Red Line-Harvard.</p>	<p>T</p>	
<p><i>Cafes and Bakeries</i></p>	<p>★★★★★</p>	<p>The very wide (and tempting!) selection of traditional Italian pastries (biscotti, cannoli, tiramisu, etc.) and other goodies (cakes, candy, cookies, pies, you name it) will demand the utmost dietary self-control.</p>
<p>Mike's Pastry</p> <p>30 Hanover St, North End (617) 742-3050 www.mikespastry.com T Green Line-Haymarket.</p>	<p>T</p>	
<p><i>American</i></p>	<p>★★★★★</p>	<p>The best place for ribs in the Boston area. Beef, chicken, and pork stand proud on the menu, so don't go here if you're a vegetarian (unless you can live on beer and cornbread). It gets pretty busy on weekends so be prepared to wait for a while (reservations are not accepted). Highly recommended.</p>
<p>Redbone's Barbecue</p> <p>55 Chester St, (near Elm St) Davis Square (617) 628-2200 www.redbones.com T Red Line-Davis</p>	<p>T</p>	
<p><i>Dessert and Ice Cream</i></p>	<p>★★★★★</p>	<p>Big servings of excellent ice cream and frozen yogurt.</p>
<p>J P Licks</p> <p>1312 Massachusetts Ave Harvard Square (617) 492-1001 www.jplicks.com T Red Line-Harvard</p>	<p>T </p>	

Key:  denotes accessibility by T;  denotes within walking distance;

 denotes available for takeout or delivery

boston-area dining guide

<i>Mediterranean</i>	☆☆☆☆☆	Baraka Cafe	T 	This is one of the nicest restaurants you'll find in Cambridge due to its friendly ownership, service, and cozy dining space. They serve selections out of North African cuisine. You'll find a great variety of delicious vegetable dishes and a talkative chef.
		80 Pearl St, Central Square (617) 868-3951 www.barakacafe.com		
		T Red Line-Central.		
<i>Seafood</i>	☆☆☆	Union Oyster House	T	America's oldest restaurant? Faneuil Hall Landmark boasting Boston's seafood tradition in colonial surroundings. The only drawback are the tourists.
		41 Union St, Boston (617) 227-2750 www.unionoysterhouse.com		
		T Green Line-Government Center.		
<i>Pubs</i>	☆☆☆☆	John Harvard's Brew House	T 	A perpetually popular hangout at Harvard Square. The attractions are the good home brews and innovative menu. The interior is a surprisingly elegant rendition of the English pub, plus a few stained glass windows and murals. Great for weekend brunch. Try the chicken potpie.
		33 Dunster St, Harvard Square (617) 868-3585 www.johnharvards.com		
		T Red Line-Harvard or #1 bus to Harvard.		
<i>East Asian</i>	☆☆☆☆	China Pearl	T	A place for Cantonese dim sum. Every weekend brunch is a boisterous food fest.
		9 Tyler St, Chinatown (617) 426-4338 www.chinapearlrestaurant.com		
		T Red Line-South Station.		

<i>Vegan</i>	★★★★★	<p>A pizzeria. Take-out is welcome. Even their pizza dough is organic. They have salads and other dishes as well—their coconut rice is excellent.</p>
<p>Veggie Planet Pizza</p> <p>47 Palmer St, Harvard Square (617) 661-1513 www.veggieplanet.net</p> <p>T Red Line-Harvard or #1 bus to Harvard.</p>	<p>Ⓣ </p>	
<i>Italian</i>	★★★★★	<p>A small and crowded place whose big theme is calamari. The Sicilian seafood dishes are all superb. Prepare to wait (but it's worth it).</p>
<p>Daily Catch</p> <p>323 Hanover St, North End (617) 523-8567 www.dailycatch.com</p> <p>T Green Line-Haymarket.</p>	<p>Ⓣ</p>	
<i>East Asian</i>	★★★★	<p>Authentic Japanese cafes in the Porter Exchange Building. Reasonably priced and excellent lunches.</p>
<p>Cafe Mami and others</p> <p>[Sopporo Ramen, Kotobukiya, Tanpopo, Bluefin] 1815 Mass Ave, Porter Exchange, Porter Square www.daplus.us</p> <p>T Red Line-Porter.</p>	<p>Ⓣ</p>	

For more restaurant listings, please consult any of the following:

- search for “restaurant menus” in the MIT homepage
- www.campusfood.com
- How to GAMIT (How to Get Around MIT, available at MIT Coop)
- www.boston.com
- boston.citysearch.com
- www.google.com

nearby shopping

Groceries -- General

Shaw's Star Market


20 Sidney St, Central Square
(617) 494-5250
www.shaws.com
Closest to Sidney-Pacific.

The biggest supermarket in the area (and the closest), Star Market is a good place to go for the majority of your grocery shopping, take-out, and other basic needs (e.g. dorm / stationery supplies).

Drug Stores

CVS


624 Mass Ave, Central Square
(617) 354-4130
www.cvs.com
T Red Line-Central

CVS is a nearby pharmacy. There's also a Walgreen's across the street.

Shopping Mall

Cambridgeside Galleria


100 Cambridgeside Pl,
(617) 621-8666
www.cambridgesidegalleria.com
Take shuttle from Kendall Square.

The Cambridgeside Galleria has all the usual mall clothing stores (Express, Gap, Old Navy), plus Sears and Filene's department stores. Also, **Best Buy**, Mac Store, Border's Book Store, and many others. A free shuttle connects The Galleria and the Kendall Sq.

Appliances

Economy Hardware


438 Mass Ave, Central Square
(617) 864-3300
www.citylivingstores.com
On Mass Ave between MIT and Central Square

Economy Hardware sells hardware, appliances, and furniture at decent prices. They also carry silverware, plates, and other "essential" kitchen items such as dish-drying racks and trashcans.


Books (Textbooks)

MIT Coop


3 Cambridge Center, Kendall Square
(617) 499-3200
www.thecoop.com
Right by Kendall Square T-stop.


The MIT Coop is the primary source of textbooks for MIT students.

<i>Post Office</i>		MIT Student center (W20) (Basement) (617) 494-5511 MIT Campus.
Student Center Post Office		
Closest post office.		

<i>Drug Stores</i>		MIT Campus, E23 Main floor (617)253-0202
MIT Pharmacy	 	Inside MIT Medical.
MIT Pharmacy fills prescriptions if you have the MIT Blue Cross Blue Shield student insurance, but also sells various over-the-counter items at prices that are often lower than at pharmacy chains or grocery stores.		

<i>Books (Textbook)</i>		292 Main St, Kendall Square (617) 253-5249 mitpress.mit.edu
MIT Press Bookstore	 	Right by Kendall Square T-stop.
The MIT Press Bookstore in sells books from MIT Press and a good selection of art, architecture, and science-type books.		


<i>Computers</i>		727 Memorial Drive, (617) 234-6400 www.microcenter.com
MicroCenter		On Memorial Dr. and Magazine St.
MicroCenter is a nearby electronics store with decent prices.		

<i>Groceries -- Organic / Natural</i>		727 Memorial Dr (617) 491-8582 www.traderjoes.com
Trader Joe's		On Memorial Dr. and Magazine St.
Trader Joe's has a limited selection of produce but a wide selection of wine and organic / gourmet foods.		

boston-area shopping guide

<i>Stationary Supplies</i>	MIT Building 56-022 (617) 253-4760
MIT Office Depot	 Building 56 basement.
The MIT Office Depot has the cheapest prices you will find on office supplies. Note that the office does not stock any merchandise. Rather you go in, order the items you want, and they are delivered for free to your home the next day.	


<i>Furniture</i>	401 Park Dr. #8, Boston (617) 536-1090 www.bedbathandbeyond.com Take #47 bus or CT2 bus to Fenway stop
Bed, Bath & Beyond	
Bed, Bath, & Beyond is a good store for bedroom furniture and other supplies (pillows, bedsheets, towels, etc.), although it's often busy in late August and early September with all the incoming students in the region.	

<i>Shopping Mall</i>	Washington St / Winter St, Summer St Downtown Crossing
Downtown Crossing	 T Red Line-Downtown Crossing.
Downtown Crossing is Boston's biggest shopping district.	


<i>Groceries -- International</i>	297 Mass Ave, Central Square (617) 497-5610 www.yelp.com/biz/lotte-market-cambridge Between Central Square and MIT.
Lotte (Korean)	 
Lotte carries a nice selection of Korean food.	


<i>Groceries -- International</i>	571 Mass Ave, Central Square (617) 868-8311 T Red Line-Central.
Shalimar (Indian)	 
Shalimar carries a nice selection of Indian food.	


boston-area entertainment guide

<i>Movies</i>	Landmark Theater One Kendall Square Cambridge (617) 499-1996 landmarktheatres.com T Red Line-Kendall.	A great theater that is home to independent, foreign, and restored classic films. See MIT Activities Committee (MITAC) counter on the first floor of the Stata Center for discounted vouchers.
<i>Movies</i>	Loews Boston Common  175 Tremont St, Boston (617) 423-5801 www.amctheatres.com T Red Line-Park.	A very modern theatre with tons of movies and great sound. They always have the latest blockbuster releases and the massive crowds that go along with them. Student ticket prices are available Mon.–Thurs. during the day. See MITAC counter for discounted vouchers.
<i>Movies</i>	Fenway Theatre 201 Brookline Ave Boston (617) 424-6266 www.edwardscinemas.com T Green Line-Fenway.	A good theater that tends to offer better prices (and student discounts) than other major theatres. Blockbuster releases are mostly always available. See MITAC counter for discounted vouchers.
<i>Museum</i>	MIT Museum  265 Massachusetts Avenue Cambridge (617) 253-5927 http://www.web.mit.edu/museum/ Walk down Landsdowne st. from SP. MIT building N 51.	The MIT Museum features interactive exhibitions, public programs, experimental projects and its renowned collections, that represents the invention, ideas, and innovation of research projects carried out at MIT. The Museum takes 1 – 2 hours to visit, depending on your interest level. Free to MIT students.

boston-area entertainment guide

<i>Movies</i>		
Brattle Theater		The other major independent theater in Cambridge just down the street from the Harvard Square 5. Features independent, foreign, and classic films that change daily. Check their calendar on their website and plan ahead!
40 Brattle St Cambridge (617) 876-6837 www.brattlefilm.org		
T Red Line-Harvard		
<i>Museum</i>		
Museum of Fine Arts		MFA features an extensive sculpture and painting collection (including Renoir, Van Gogh, Rembrandt, Monet) as well as Egyptian and Asian art. You can get in for FREE at certain times or at a discounted student rate. (Normal admission, not including special exhibits/movies).
465 Huntington Ave, Boston (617) 267-9300 www.mfa.org		
T Green Line-MFA.		
<i>Music</i>		
Symphony Hall		Home of the Boston Symphony Orchestra and the Boston Pops. MIT students are allowed 20 free shows from a predetermined list of shows (see the Arts at MIT's Freebies website for details).
301 Mass Ave, Boston (888) 266-1492 www.bso.org		
T Green Line-Symphony (E).		
<i>Parks</i>		
Boston Harbor Islands		These islands are protected for their historical heritage. Once you get to the George Island, you can take a free water taxi to the other islands. The experience is indeed less nature and more history, but you get out of the city and get a great vista on the Boston skyline and the harbor.
Take the ferry from the Long Wharf over to the George island.		
T Blue Line-Aquarium.		

<i>Sports</i>		<p>The Bruins have a full sized rink for the first time, but have lost the character of the old Garden (which is still standing, since no one designed room for the wrecking ball when they put up the Fleet Center 9 inches away).</p>
<p>Celtics / Bruins</p> <p>Basketball / Hockey Fleet Center, Boston</p> <p>T Orange Line-North Station</p>		

<i>Sports</i>		<p>Sit in the grandstands for \$10 a ticket, where the crowd is as interesting as the game.</p>
<p>Red Sox</p> <p>Baseball Fenway Park, Fenway redsox.mlb.com</p> <p>T Green Line-Kenmore.</p>		

<i>Sports</i>		<p>Patriots—Known for their rowdy fans. Also for being the winners of Super bowl XXXVIII.</p>
<p>Patriots / Revolution</p> <p>Football / Soccer Foxboro Stadium Foxboro</p> <p>Drive. Commuter rail service from South Station may be available for some Patriots games.</p>		

Interactive Orientation Map

For more information on nearby locations and attractions, go to:

<http://goo.gl/maps/o0km1>

Or scan the QR code on the right

