A Brief History of Media Technology

1860: In U.S., Sholes builds a functional typewriter. 

1860: Pony Express carries mail between St. Joseph, Mo. and Sacramento. 

1861: Telegraph brings Pony Express to an abrupt end. 

1861: First chemical means to color photography. 

1862: In Italy, Caselli sends a drawing over a wire. 

1863: Large U.S. cities get free home delivery of mail. 

1868: Writing machine is called a "Type-Writer"; so is the typist. 

1869: Carbon paper is invented. 

1869: Color photography, using the subtractive method. 

1869: From Austria, postcards. 

1870: Stock ticker comes to Wall Street. 

1871: Halftone process allows newspaper printing of pictures. 

1873: Maxwell publishes theory of radio waves. 

1873: First color photographs. 

1876: Bell invents the telephone. 

1877: In France, Charles Cros invents the phonograph. 

1878: Full page newspaper ads. 

1878: In France, praxinoscope, an optical toy, a step toward movies. 

1878: Hughes invents the microphone. 

1880: Edison invents the electric light. 

1882: In England, the first Wirephotos. 

1884: In Germany, Nipkow scanning disc, early version of television. 

1884: People can now make long distance phone calls. 

1886: Graphophone's wax cylinder and sapphire stylus improve sound. 

1888: "Kodak" box camera makes picture taking simple. 

1888: Heinrich Hertz proves the existence of radio waves. 

1888: The coin-operated public telephone. 

1892: Automatic telephone switchboard comes into service. 

1893: Dickson builds a motion picture studio in New Jersey. 

1894: Marconi invents wireless telegraphy. 

1895: Paris audience sees movies projected. 

1896: X-ray photography. 

1896: Rural free delivery (RFD) inaugurated. 

1897: In England, postmen deliver mail to every home. 

1900: Kodak Brownie makes photography cheaper and simpler. 

1900: Pupin's loading coil reduces telephone voice distortion. 

1903: Technical improvements in radio, telegraph, phonograph, movies and printing. 

1903: London Daily Mirror illustrates only with photographs. 

1904: A telephone answering machine is invented. 

1904: The comic book. 

1904: The double-sided phonograph disc. 

1905: The juke box; 24 choices. 

1906: In Britain, new process colors books cheaply. 

1906: A program of voice and music is broadcast in the U.S. 

1906: An animated cartoon film is produced. 

1909: Radio distress signal saves 1,700 lives after ships collide. 

1914: Radio message is sent to an airplane. 

1914: First transcontinental telephone call. 

1919: People can now dial telephone numbers themselves. 

1919: Shortwave radio is invented. 

1919: Flip-flop circuit invented; will help computers to count. 

1920: KDKA in Pittsburgh broadcasts first scheduled programs. 

1921: The word "robot" enters the language. 

1922: First 3-D movie, requires spectacles with one red and one green lens. 

1923: People on one ship can talk to people on another. 

1923: Neon advertising signs. 

1924: Two and a half million radio sets in the U.S. 

1927: Jolson's "The Jazz Singer" is the first popular "talkie." 

1928: Baird demonstrates color TV on electro-mechanical system. 

1928: Television sets are put in three homes, programming begins. 

1928: Baird invents a video disc to record television. 

1928: In an experiment, television crosses the Atlantic. 

1928: Steamboat Willie introduces Mickey Mouse. 

1929: Television studio is built in London. 

1932: Kodak introduces 8 mm film for home movies. 

1933: Armstrong invents FM, but its real future is 20 years off. 

1935: The Penguin paperback book sells for the price of 10 cigarettes. 

1936: Alan Turing's "On Computable Numbers" describes a general purpose computer. 

1937: Carlson invents the photocopier. 

1937:Snow White is the first feature-length cartoon. 

1938: Two brothers named Biro invent the ballpoint pen in Argentina. 

1938: Radio drama, War of the Worlds," causes national panic. 

1949: Network TV in U.S. 

1949: Whirlwind at MIT is the first real time computer. 

1954: Radio sets in the world now outnumber daily newspapers. 

1954: Transistor radios are sold. 

1958: The laser. 

1960: A movie gets Smell-O-Vision, but the public just sniffs. 

1963: From Holland comes the audio cassette. 

1963: Polaroid camera instant photography adds color. 

1963: TV news "comes of age" in reporting JFK assassination. 

1964: Russian scientists bounce a signal off Jupiter. 

1967: Pre-recorded movies on videotape sold for home TV sets. 

1967: Cordless telephones get some calls. 

1967: Approx. 200 million telephones in the world, half in U.S. 

1968: The RAM microchip reaches the market. 

1970: The computer floppy disc is an instant success. 

1972: The BBC offers "Ceefax," two-way cable information system. 

1972: "Pong" starts the video game craze. 

1973: The microcomputer is born in France. 

1976: Apple I. 

1980: Sony Walkman tape player starts a fad. 

1981: The IBM PC. 

1981: The laptop computer is introduced. 

1983: Computer chip holds 288,000 bits of memory. 

1984: Apple Macintosh, IBM PC AT. 

1986: HBO scrambles its signals. 

1986: Cable shopping networks. 

1991: Beauty and the Beast, a cartoon, Oscar nominee as best picture. 

1991: CNN dominates news coverage worldwide during Gulf War. 

1993: Dinosaurs roam the earth in Jurassic Park. 

1993: Unfounded rumors fly that cellphones cause brain cancer. 

1995: CD-ROM disk can carry a full-length feature film. 

http://mediahistory.umn.edu

