History Of Television

DIRECTIONS: You and your group will research the questions assigned to your group. Use the websites listed. Answers may be short and bulleted. You will create a poster to depict this information. It must include a title, the answers to the questions, an illustration, and your group members’ names.

When this is completed, tape your poster to the assigned spot. During the gallery tour, each member of the group must record the answers to the remaining questions on this sheet. You will receive two class work grades, one for the group work and one for your individual worksheet.

FCC

http://www.fcc.gov/aboutus.html
1. What is the FCC?

The Federal Communications Commission (FCC) is an independent United States government agency.
2. What is the purpose of the FCC?

The FCC was established by the Communications Act of 1934 and is charged with regulating interstate and international communications by radio, television, wire, satellite and cable. The FCC's jurisdiction covers the 50 states, the District of Columbia, and U.S. possessions.
DEVELOPMENT OF THE TELEGRAPH
http://eh.net/encyclopedia/article/nonnenmacher.industry.telegraphic.us
3. The electric telegraph was one of the first telecommunications technologies of the industrial age. How does it work?
By breaking an electric current that is sent through a wire in a particular pattern. This indicates letters or phrases. This is called Morse Code, named after Samuel Morse.

4. When was the telegraph developed?
Many people throughout history contributed to the development of the telegraph. The science of the telegraph date back to 1220 and Roger Bacon’s experiments in magnetism. In 1843, Samuel Morse built an experimental telegraph line between Baltimore and Washington. This helped business & industrial communication until its decline in 1930.

DEVELOPMENT OF THE WIRELESS:

The person listed has contributed to the wireless in a specific manner in the year listed. Identify and describe their contribution.

PERSON

DATE

CONTRIBUTION

5. Alexander Graham Bell

1876

Electrical speech machine
DESCRIPTION: . Used electricity and magnets to send the sound of a voice over long distances. Needed to be transmitted by wire.

6. Guglielmo Marconi

1901

Sent wireless signal

from Ireland to Canada
 DESCRIPTION: Many scientists and mathematicians thought that sound could not be transmitted through the air but Marconi used scientific facts and proved that it could.

7. Reginald Fessenden,

1906

Introduced radio

DESCRIPTION: He figured out how sound waves traveled and how to transmit them wirelessly between two points.

8. In 1912, how was the wireless used to save 700 people?
The Titanic used one of Marconi’s wireless systems to send its distress signals. They sent approx. 35 messages. 700 people were saved because of the response to the distress calls.
Visionary Period 1880-1929
http://www.fcc.gov/omd/history/tv/1880-1929.html
The person listed has developed an innovation for television during the visionary period. List the development and the year it was created.

 Person

Year Development

9. Eugene Goldstein 1876 Introduction of the term "cathode rays" to

 describe the light emitted when an electric

 current was forced through a vacuum tube.
10. Sheldon Bidwell 1881

Experiments in telephotography
11. Paul Nipkow 1881

A way to electrically transmit images

using spinning metal disks; calling it the

"electric telescope."

List and describe the two paths were developed for television systems.

12. Mechanical television - based on Nipkow's rotating disks.
13. Electronic television - based on the cathode ray tube work done independently in 1907 by English inventor A.A. Campbell-Swinton and Russian scientist Boris Rosing.
14. How did radio networks develop during the years 1919 – 1926? http://earlyradiohistory.us/
 Vacuum-tubes were used for sound amplification for telephone lines. AT&T used the lines to send a political speech over a distance and have an audience listen on loudspeakers. In 1921 a radio network was established and made money by advertising. Other companies then began their own networks.
Golden Age (A)– 1930 – 1950
http://www.fcc.gov/omd/history/tv/1930-1959.html
15. What was showcased at the 1939 World’s Fair in regards to television?

David Sarnoff with RCA showcased the 1st presidential speech on TV
16. How many commercial television stations were in existence from 1945 – 1948?

9 - 48

17. How many cities had commercial television service during this time frame?

8 - 23

18. In 1960, how many commercial VHF stations were there?

440

19. In 1960, how many US households had a TV set?

85%

Today, 99% of US households have at least one TV set.

20. What is a coaxial cable? A pure copper or copper-coated wire surrounded by insulation and an aluminum covering.
21. When and where were they first used? .

These cables were and are used to transmit television, telephone and data signals. The 1st "experimental" coaxial cable lines were laid by AT&T between New York and Philadelphia in 1936. The first “regular” installation connected Minneapolis and Stevens Point, WI in 1941. The original L1 coaxial-cable system could carry 480 telephone conversations or one television program. By the 1970's, L5 systems could carry 132,000 calls or more than 200 television programs.
Golden Age (B)– 1930 – 1950
http://www.fcc.gov/omd/history/tv/1930-1959.html
22. When was color TV first demonstrated to the FCC and by whom?

1946 by Peter Goldmark. He worked for CBS

23. How did it work?

A red-blue-green wheel spun in front of the cathode ray tube

In the years after WWII, television became the focus of entrepreneurs, creative artists and journalists.

Name one of each and describe what they brought to television.

24. Entrepreneur
Sarnoff and Alan DuMont.

25. Creative Artist
Playwrights such as Arthur Miller and Paddy Chayevsky introduced Americans to high drama in programs like Kraft Television Theater, Studio One, and the Actors Studio, beginning in 1947.

26. Journalist
John Cameron Swayze introduced America to weekday news programming via the Camel Newsreel Theater in 1948.

Wired, Zapped, and Beamed, 1960's through 1980's

http://www.fcc.gov/omd/history/tv/1960-1989.html
List and describe 5 new technologies in television from 1960-1980.

27. Satellite delivery of programming
28. Color programming – at start of period color tv introduced, but little color programming. By 1967, most network programming in color. By 1972 half of US households had color TV.
29. Growth of cable TV (fiber optic cable).
The introduction of efficient fiber optic cable in 1970 by Corning's Robert Maurer, Donald Keck, and Peter Schultz also improved the delivery of television programming to American homes and businesses. These transparent rods of glass or plastic are stretched so they are long and flexible and transmit information digitally using rapid pulses of light. This breakthrough work allowed cable to be created that could carry 65,000 times more information than conventional copper wire.

30. Home videotaping was another major technology introduced during this time. In 1972 the Phillips Corporation introduced video cassette recording (VCR) for the home.
In 1972 the Phillips Corporation introduced video cassette recording (VCR) for the home. From this concept Sony introduced the Betamax format of VCR in 1976 at a suggested retail price of $1,295. A year later RCA introduced the 1st VHS format VCR in America. By 1985 the VHS format dominated the U.S. home market.

31. HDTV introduced
32. What is PBS? When and why was it created?

Public Broadcasting Service (PBS). PBS was established as the video arm of the Corporation for Public Broadcasting, which Congress created in 1967 by passing the Public Broadcasting Act. This is for educational programming.

Digitally Networked, 1990's Through Today

http://www.fcc.gov/omd/history/tv/1990-today.html
List 3 technologies that occurred in television in this period.

33. Closed captioning for hearing impaired
34. V-chips for parental controls
35. DVR’s allow time shifting – allow viewer to record a show and view when they are ready to view.
36. When did the government establish and plan for a transition from analog to digital transmission of the television signal?
 In 1994 HDTV standards were established and a plan for the transition from analog to digital transmission of television programming has been rolled out throughout the decade.
Digital Conversion
https://www.dtv2009.gov/AboutProgram.aspx
37. When were television stations required to broadcast in a digital format?

On June 12, 2009, all full-power television stations in the United States stopped analog broadcasts.

38. Why did the United States make the move to digital?

Digital broadcasting has freed up airwaves for use by emergency responders. Also, digital broadcasting is providing a clearer picture and more programming options for many.

List three ways that the public can get a digital signal.

39. Keep your existing analog TV and purchase a TV converter box, with or without a government coupon. A converter box plugs into your TV and will keep it working now that your local full power TV stations have completed the transition to digital television broadcast
40. Connect to cable, satellite or other pay service
41. Purchase a television with a digital tuner.
