

SIAM CSE Conference 2013

EVENTS

Local SIAM Chapter get-together*

The local MIT and Tufts SIAM student chapters would like to extend a warm welcome with a casual get-together this Wednesday at the Whiskey Priest at 7PM. Come and meet your fellow scientists and grab a drink with them. We'll be wearing our badges so that you can see us.

*This is a BYOB event

MIT Campus Tour

We are offering complimentary tours of MIT to conference attendees. To register for the tour, either complete the form <http://math.mit.edu/siam/mittour.html>, or contact jhy@mit.edu for available spaces.

Directions to MIT from Westin Hotel:

Transit directions to Kendall Square, Cambridge, MA

- A The Westin Boston Waterfront**
425 Summer St
Boston, MA 02210
- Walk to World Trade Center Station
About 4 mins (0.2 mi)
- World Trade Center Station** Stop ID: 74615
SL1 Bus towards South Station
10:54am - 10:58am (4 mins, 2 stops)
- South Station** Stop ID: 70080
Red Line Subway towards Alewife
11:04am - 11:12am (8 mins, 4 stops)
- Kendall/MIT Station** Stop ID: 70072
Walk to Kendall Square, Cambridge, MA
About 4 mins (0.2 mi)
- B Kendall Square**
Cambridge, MA

Travel time: about 26 mins

ACTIVITIES

Duck Tour

Tours leave from New England Aquarium, Prudential Center or Museum of Science
Tickets from \$10 to \$32, students get a discounted ticket
To buy tickets, visit: www.bostonducktours.com

Boston Symphony Orchestra

Prices for tickets vary from \$30- \$124 / Tickets for \$20 for people under 40
To buy tickets, visit www.bso.org
301 Massachusetts Ave Boston, MA
(617) 266-1200

Blueman Group

Prices for tickets from \$65 - \$130
To buy tickets, visit: www.blueman.com/tickets/boston
74 Warrenton Street, Boston, MA

Skywalk Observatory in the Prudential

Tickets for students with a college ID are \$12
800 Boylston Street, Boston, MA

Local Attractions

- Boston Waterfront
- Copley Square
- Boston Commons
- Harvard Square
- Kendall Square
- North End
- Fenway Park
- Boston Harbor
- Faneuil Hall
- Charles River
- Chinatown

POINTS OF INTEREST

Museums

The Institute of Contemporary Art

100 Northern Ave
(617) 478-3100
Tue, Wed, Sat, Sun: 10AM-5PM
Thu, Fri: 10AM-9PM

Museum of Fine Art

465 Huntington Ave
(617) 267-9300
www.mfa.org
Mon, Tue, Sat, Sun: 10AM-4:45PM
Wed-Fri: 10AM - 9:45PM
Student tickets available for \$23

Museum of Science

1 Museum Of Science Driveway
(617) 723-2500
www.mos.org
Fri 9AM-9PM
Sat-Thu 9AM - 5PM
IMAX films available
Student tickets available

New England Aquarium

1 Central Wharf
(617) 973-5200
www.neaq.org
Tickets for IMAX theater
Mon-Fri 9am-5pm
Sat-Sun 9am-6pm
Aquarium Blue line T stop

Boston Public library

700 Boylston St
(617) 536-5400
Free admission
Copley Green line T stop

Isabella Stewart Garden Museum

280 The Fenway
(617) 566-1401
www.gardnermuseum.org
Wed-Mon: 11AM-5PM, Thu:
11AM-9PM
Tickets: \$15 | Student tickets: \$5

Shops

Faneuil Hall

1 Faneuil Hall Square, Boston
(617) 635-3105
Everyday 9AM-5PM
Outdoor marketplace and shops

CambridgeSide Galleria

100 CambridgeSide Pl, Cambridge
(617) 621-8666
Mon-Sat 10AM-9PM
Sun 12PM-7PM

Copley Place

2 Copley Pl., Boston
(617) 369-5025
Mon-Sat 10AM-8PM
Sun 12PM-6PM
Indoor mall, luxury brands
Connected to Prudential mall
Back Bay Orange line T stop

Prudential

800 Boylston St., Boston
(617) 236-3100
Mon-Sat 10am-9pm
Sun 11am-6pm
Food court
Prudential Green line T stop

Newbury Street

7 Block street with shops and
restaurants
Copley Green line T stop

Downtown Boston

Downtown Crossing Orange line T
stop or Park Street Green line T
stop. Close to Lowes Movie
theater

Boston's Beacon Hill Shops

Charles St., Boston, MA
Charles/MGH Red line T

TRANSPORTATION

MBTA :

Daily pass: \$11 Weekly pass: \$18

Taxi:

Call (617) 782-5500 for a cab
Allow for 5-20 minutes for pickup

Uber smartphone app:

Payment through credit card.
Flat fares, starting from \$15. Luxurious car.

Restaurants & Cafés

Barking Crab

88 Sleeper St Boston, MA
(617) 426-2722
Close to the Westin hotel.

Anthony's Pier 4

140 Northern Ave Boston, MA
(617) 423-6363
Upscale with harbor view.

Joe's

100 Atlantic Avenue, Boston, MA
(617) 367-8700
**American classic. You can never
go wrong!**

Morton's the Steak House

2 Seaport Lane, Boston, MA
(617) 526-0410
High-end. Perfect for steak lovers.

Legal Sea Food

270 Northern Ave Boston, MA
(617) 477-2900
**New England's most popular seafood
chain.**

Sportello

348 Congress St Boston, MA
(617) 737-1234
Trendy, modern Italian restaurant.

Restaurants in Downtown Boston

www.downtownboston.org/things-to-
do-downtown/dining

Restaurants in Little Italy

North End, Boston, MA
www.northendboston.com/shop-2/
food-beverage

Quincy Market (in Faneuil Hall)

4 S Market St, Boston, MA
www.faneuilhallmarketplace.com/re-
staurants/all