

Delivered-To: bmackenty@aswarsaw.org
Received: by 10.55.80.139 with SMTP id e133csp463209qkb;
Mon, 1 May 2017 03:07:15 -0700 (PDT)
X-Received: by 10.107.5.12 with SMTP id 12mr16189961iof.
186.1493633235602;
Mon, 01 May 2017 03:07:15 -0700 (PDT)
Return-Path: <aliciabeth@utexas.edu>
Received: from mail-io0-x231.google.com (mail-io0-x231.google.com.
[2607:f8b0:4001:c06::231])
by mx.google.com with ESMTPS id e190si7938681ioe.
6.2017.05.01.03.07.15
for <bmackenty@aswarsaw.org>
(version=TLS1_2 cipher=ECDHE-RSA-AES128-GCM-SHA256
bits=128/128);
Mon, 01 May 2017 03:07:15 -0700 (PDT)
Received-SPF: pass (google.com: domain of alicabeth@utexas.edu
designates 2607:f8b0:4001:c06::231 as permitted sender) client-
ip=2607:f8b0:4001:c06::231;
Authentication-Results: mx.google.com;
dkim=pass header.i=@utexas-edu.20150623.gappssmtp.com;
spf=pass (google.com: domain of alicabeth@utexas.edu
designates 2607:f8b0:4001:c06::231 as permitted sender)
smtp.mailfrom=aliciabeth@utexas.edu
Received: by mail-io0-x231.google.com with SMTP id
p80so112590815iop.3
for <bmackenty@aswarsaw.org>; Mon, 01 May 2017 03:07:15
-0700 (PDT)
DKIM-Signature: v=1; a=rsa-sha256; c=relaxed/relaxed;
d=utexas-edu.20150623.gappssmtp.com; s=20150623;
h=mime-version:in-reply-to:references:from:date:message-
id:subject:to;
bh=40lsbGolp7pbwmGrxDKxpU2GoSgMM2IfbkMg6LW1jEU=;
b=wmRy1Ugcb83u5XIhbIVsnoIGZuJ07gjVzMM+469P5B
+8PzVhEWLQ1wqSjQBPAFHp6J

DAi4ctieVbAV0riJakXD0rldm03lmuq3h4yzrDgoNnPHL90cUjFd59PZrx8kJaVziUpW
VfXXIrXK89Lig2iAB5a1JrItNhi7KpJC3EakQqyZ0HiyB0AS0bGiBlyRobpdMtrklTWy
m68Fxy9DdBdyrDYMNUDAXqn5U1av0KZIXgGjblIZaDA0jWzipLx7tZ6nbZvhnMVRyD4A
fFYbNFW/5MQK8WoA5+ixEJoo/8RE0JAe8gC3hj33pBKjGJaxfEiBAM2r
+WetvoLI2J2B
XhJg==
X-Google-DKIM-Signature: v=1; a=rsa-sha256; c=relaxed/relaxed;
d=1e100.net; s=20161025;
h=x-gm-message-state:mime-version:in-reply-
to:references:from:date
:message-id:subject:to;
bh=40lsbGolp7pbwmGrxDKxpU2GoSgMM2IfbkMg6LW1jEU=;
b=doGae9GKnpeVyvqpnYzEoVR/pWvsMxu
+g64+D6IkqLIJiJ1A9lryGjmNqwiiI+S9s
Vivi6Vi7SL9xGjyfHXMDM98xgEXNQp58/Vd65Z9a85myCE1bJXQnjqc
+yKU8U3z2S5cE
rJDZsXnxNQE/AQI9UuaMrz4L9Rq4jKnxxim11W63lpWXdu19LuBRZRKLTI

+y0TEI3bvj
RMBmDzbECnB/trnZqBWTn90UCA7P8/g4VRrUZ7MgC73yjrsDEzv0vLj
+t6FHm/vn1eR0
+H1/
Q0UWYG14BUa7S4hzccqapKnmWNXUeIPsVy2WkNiW8L9jxa2Gj0fdUJHMhgSSwP02L
xbfg==
X-Gm-Message-State: AN3rC/
671fGxoGQZW4s8bpEyXCKBPqZg3Z1000dken45sDyqEggyVyZn
9W6sPQ7h3DsXPf5/XtQZE9gv/dC0kyve
X-Received: by 10.157.4.113 with SMTP id 104mr10118149otc.
137.1493633234956;
Mon, 01 May 2017 03:07:14 -0700 (PDT)
MIME-Version: 1.0
Received: by 10.157.54.210 with HTTP; Mon, 1 May 2017 03:07:14 -0700
(PDT)
Received: by 10.157.54.210 with HTTP; Mon, 1 May 2017 03:07:14 -0700
(PDT)
In-Reply-To:
<CAJXBrUh=nDzMJKCGHDrbHhLNHBtWhWNgyLZdEJepX1xew4gwXA@mail.gmail.com>
References:
<CAJXBrUh=nDzMJKCGHDrbHhLNHBtWhWNgyLZdEJepX1xew4gwXA@mail.gmail.com>
From: Alicia Beth <aliciabeth@utexas.edu>
Date: Mon, 1 May 2017 06:07:14 -0400
Message-ID: <CALFPijub=s-EuyEG-
Yg9GSaoHvnvt6wXsw7fnheLuNgkPbRL1Q@mail.gmail.com>
Subject: Re: permission to use material
To: Bill MacKenty <bmackenty@aswarsaw.org>
Content-Type: multipart/alternative;
boundary=001a11370d1c65068d054e739672

--001a11370d1c65068d054e739672
Content-Type: text/plain; charset=UTF-8

Yes, no problem. Thanks!

Alicia

On May 1, 2017 3:59 AM, "Bill MacKenty" <bmackenty@aswarsaw.org>
wrote:

Hello,

My name is Bill MacKenty and I work at the non-profit American
School of
Warsaw as a computer science teacher. I teach grades 9 through 12
computer
science. I am writing to ask for permission to use your content
located
here:

[http://www.edb.utexas.edu/minliu/multimedia/PDFfolder/
CommonGatewayInterface\(CGI\).pdf](http://www.edb.utexas.edu/minliu/multimedia/PDFfolder/CommonGatewayInterface(CGI).pdf)

...in my classroom wiki. This wiki is non-commercial. It is used by my students to learn about computer science. It is not password protected, nor is there any login system. There are no ads on this wiki. The wiki can be retrieved from url: computersciencewiki.org.

I will reference your material and a link back to your site will be visible from the same page the content is cited with a footnote and a link in the references section.

I look forward to your reply and appreciate your response.

Warmly,

Bill MacKenty

Bill MacKenty
Computer Science Educator
American School of Warsaw

<http://moodle.asw.waw.pl/> <http://www.aswarsaw.org/>

--001a11370d1c65068d054e739672
Content-Type: text/html; charset=UTF-8
Content-Transfer-Encoding: quoted-printable

<div dir=3D"auto"><div>Yes, no problem. Thanks!<div dir=3D"auto">
</div>=
<div dir=3D"auto">Alicia</div>
<div class=3D"gmail_extra">
<div class=3D"gmail_quote">On May 1, 2017 3:59 AM, "Bill MacKenty" <bmackenty@aswarsaw.org> wrote:=
<br type=3D"attribution"><blockquote class=3D"quote" style=3D"margin:0 0 0 = .8ex;border-left:1px #ccc solid;padding-left:1ex"><div dir=3D"ltr"><div cla=ss=3D"gmail_default"><div dir=3D"ltr"><div class=3D"gmail_default"><div cla=ss=3D"gmail_default" style=3D"font-family:arial,Helvetica,sans-serif;color:=rgb(0,0,0);font-size:12.8px">Hello,=C2=A0</div><div class=3D"gmail_default" style=3D"font-family:arial,Helvetica,sans-serif;color:rgb(0,0,0);font-size:=:12.8px">
</div><div class=3D"gmail_default" style=3D"font-family:arial,=

helvetica,sans-serif;color:rgb(0,0,0);font-size:12.8px">My name is Bill MacKenty and I work at the non-profit American School of Warsaw as a computer science teacher. I teach grades 9 through 12 computer science. I am writing to ask for permission to use your content located here:</div><div class="gmail_default" style="font-family:arial,helvetica,sans-serif;color:rgb(0,0,0);font-size:12.8px">
</div><div class="gmail_default">http://www.edb.utexas.edu/minliu/multimedia/PDFfolder/CommonGatewayInterface(CGI).pdf
</div><div class="gmail_default" style="font-family:arial,helvetica,sans-serif;color:rgb(0,0,0);font-size:12.8px">
</div><div class="gmail_default" style="font-family:arial,sans-serif;color:rgb(0,0,0);font-size:12.8px">...in my classroom wiki. This wiki is non-commercial. It is used by my students to learn about computer science. It is not password protected, nor is there any login system. There are no ads on this wiki. The wiki can be retrieved from computersciencewiki.org.</div><div class="gmail_default" style="font-family:arial,helvetica,sans-serif;color:rgb(0,0,0);font-size:12.8px">
</div><div class="gmail_default" style="font-family:arial,helvetica,sans-serif;color:rgb(0,0,0);font-size:12.8px">I will reference your material and a link back to your site will be visible from the same page if the content is cited with a footnote and a link in the references section.</div><div class="gmail_default" style="font-family:arial

