

77 MASSACHUSETTS AVENUE, BUILDING 10-183 CAMBRIDGE, MA 02139

Thomas Heatherwick Awarded 2020 Eugene McDermott Award in the Arts at MIT

Award includes \$100K prize, artist residency, gala and public program at MIT

Cambridge, MA, USA, October 30, 2019 -- Massachusetts Institute of Technology (MIT) is pleased to announce that British designer Thomas Heatherwick is the recipient of the 2020 Eugene McDermott Award in the Arts at MIT. The \$100K prize awarded at a gala in his honor also includes an artist residency at MIT in spring 2020, during which Heatherwick will present a keynote lecture about his body of work. Heatherwick's high profile design projects include Vessel, the centerpiece for Hudson Yards, in Manhattan's

West Side; the award-winning UK Pavilion for the 2010 Shanghai World Expo; the Learning Hub at Singapore's Nanyang Technological University; Coal Drops Yard in London; and the under construction Google campuses in London and California (in collaboration with BIG).

Thomas Heatherwick's remarks upon receiving the award:

"As a designer I've always been interested in the design gaps in the public experience of the cities that surround us. So, it's now an amazing honour to be the recipient of the Eugene McDermott Award in the Arts at MIT; such an extraordinary institution that champions creative problemsolving and connecting new ideas across disciplines and subjects within a community setting."

The Eugene McDermott Award in the Arts at MIT recognizes innovative talents and is awarded to artists working in any field or cross-disciplinary activity. The \$100,000 prize represents an investment in the recipient's future creative work, rather than a prize for a particular project or lifetime of achievement. The official announcement was made at the Council for the Arts at MIT's 47th annual meeting at MIT on October 29, 2019 and Heatherwick will be presented with the award at a gala in his honor on April 25, 2020. Past recipients include Audra McDonald, David Adjave, Olafur Eliasson, Robert Lepage, Gustavo Dudamel, Bill Viola, Suzan Lori Parks and Santiago Calatrava, among others.

From MIT Associate Provost and Ford International Professor of History Philip S. Khoury: "We look forward to welcoming Thomas Heatherwick to MIT and presenting him with MIT's highest award in the arts. Our School of Architecture and Planning recently celebrated its centennial and has exciting plans for the future. Heatherwick's exemplary practice will inspire students in the recently created undergraduate major in design, which recognizes the increasing importance of design across scales and multiple disciplines."

Campus Residency and Public Programs

A distinctive feature of the Award is a short residency at MIT, which includes a public presentation of the artist's work, substantial interaction with students and faculty, and a gala that convenes national and international leaders in the arts. The goal of the residency is to provide the recipient with unparalleled access to the creative energy and cutting-edge research at the Institute and to develop mutually enlightening relationships in the MIT community.

2020 Public Program by Thomas Heatherwick at MIT

Eugene McDermott Award in the Arts at MIT Keynote Lecture: Saturday, April 25, 2020 Further information about the public program will be posted at <u>arts.mit.edu/mcdermott</u>

About the Eugene McDermott Award in the Arts

The Eugene McDermott Award in the Arts at MIT was established in 1974 by the Council for the Arts at MIT. The Award recognizes innovative talents in any arts discipline and offers its recipient a \$100,000 cash prize and a campus residency. The selection process reflects MIT's commitment to risk taking, problem solving, and the idea of connecting creative minds across disciplines. The Award honors Eugene McDermott, cofounder of Texas Instruments and long-time friend and benefactor of MIT.

About the Council for the Arts at MIT

The Council for the Arts at MIT is a volunteer group of alumni and friends who support the arts at the Massachusetts Institute of Technology. Since its founding in 1972 by MIT President Jerome B. Wiesner, the Council for the Arts at MIT has bestowed the award upon 37 individuals who work in performing, visual, and media arts, as well as authors, art historians, and patrons of the arts. Appointed by the President of MIT to three-year terms, Council members continuously fulfill their mission "to foster the arts at MIT and to act as a catalyst for the development of a broadly based, highly participatory program in the arts.

Past Recipients

2018: Audra McDonald, actress and singer 2016: David Adjave, architect 2014: Olafur Eliasson, visual artist 2012: Robert Lepage, performance and media artist 2010: Gustavo Dudamel, conductor 2009: Bill Viola, visual artist 2006: Suzan Lori Parks, playwright/novelist 2005: Santiago Calatrava, engineer/architect 2004: Libby Larsen, composer 2003: Vinie Burrows, activist/actress/writer 2001: Isaac Julien, filmmaker 2000: CORE Ensemble 1999: Diller + Scofidio, architects 1998: Junot Díaz, author 1997: Toni Dove, video artist 1996: Kenny Leon, theater director 1995: Jeff Wall, photographer 1994: Tan Dun, composer

1993: Thomas Hanrahan & Victoria Meyers, architects 1992: Richard Preston, author 1991: Rebecca Purdum, artist 1990: Agnes Denes, artist 1989: Ida Ely Rubin, art historian 1988: Yulla Lipchitz, photographer 1986: Richard Leacock, filmmaker 1985: Harold E. Edgerton, photographer 1984: I.M. Pei, architect 1983: Albert R. Gurney, Jr., playwright 1982: Roy Lamson, arts administrator 1981: Henry Moore, sculptor 1980: Luis A. Ferre, arts patron 1979: Jerome B. Wiesner, President of MIT, arts patron 1978: Catherine N. Stratton, Founder, Council for the Arts, arts patron 1977: James R. Killian, Jr., President Emeritus, MIT 1976: Paul Tishman, Founder, Council for the Arts, arts patron 1975: Klaus Liepmann, conductor, founder of the music program at MIT 1974: György Kepes, artist, founder of the Center for Advanced Visual Studies at MIT (CAVS)

About Thomas Heatherwick

Thomas Heatherwick is a British designer whose prolific and varied work over two decades is characterized by its ingenuity, inventiveness and originality. Defying the conventional classification of design disciplines, he founded Heatherwick Studio in 1994 to bring the practices of design, architecture and urban planning together in a single workspace.

Thomas Heatherwick leads the design of all Heatherwick Studio projects, working in collaboration with a team of 200 highly-skilled architects, designers, and makers. Thomas' unusual approach applies artistic thinking to the needs of each project, resulting in some of the most acclaimed designs of our time. Based in London, Heatherwick studio is currently working in four continents.

Following the success of the UK Pavilion for the Shanghai World Expo in 2010, Heatherwick Studio has gone on to win exciting design briefs including the Learning Hub at Singapore's Nanyang Technological University, the new Google campuses in London and California in collaboration with BIG (currently under construction), and a new terminal for Singapore's Changi Airport in partnership with KPF. Heatherwick has been appointed a Commander of the Order of the British Empire, a Royal Academician and in 2004 became the youngest Royal Designer for Industry.

Media Contacts:

Leah Talatinian | Communications Manager, Arts at MIT | 617-253-5351 | <u>leaht@mit.edu</u> Gayle Mault | Communications Manager, Heatherwick Studio | +44 (0)20-7833-8800 | <u>gaylemault@heatherwick.com</u>

Photo of Thomas Heatherwick by Elena Heatherwick available for press use with credit

For more information on the Eugene McDermott Award in the Arts at MIT, please visit <u>http://arts.mit.edu/mcdermott/</u> Watch a video about the announcement