
MAZE

ROGUE

COLOSSAL CAVE ADVENTURE

Science Fiction Museum

Internet

World Wide Web

EMPIRE

COMPUTER SPACE

Seattle

X Prize

Arpanet

Stanford AI Lab

The Secret of NIMH

HyperCard

CIVILIZATION

Project Xanadu

Ed Logg

King Kong

Strategic Defense Initiative

George Lucas

Steve Russell

Nolan Bushnell

Ronald Reagan

Dave LeblingEd Catmull

Don Valentine

Christopher Lee

Dan Bunten

Trip Hawkins

Peter Jackson

Shigeru Miyamoto

William Shatner

Ted Nelson

Don Bluth

Ken Arnold/Michael Toy/Glenn Wichman
Bill Gates

John Romero

John Carmack

Paul Allen

Tim Berners-Lee

Bill Budge

Steve Wozniak

Steve Jobs

(1962) (1972) (1979) (1989) (1993)

START

Touchstones Innovations Movies and TV

Organizations Games People

How Pong Invented the Internet
GGAAMMEESS

Are videogames the stealth history of the tech universe? They were born during the Cold War on machines the size
of refrigerators, and their tiny dots of light and frustrating riddles came to link the most unlikely icons. Steve Russell,
the inventor of Spacewar – built at MIT in 1962 – had no idea that his game would find a fan in Nolan Bushnell,
who would cofound Atari in 1972 and hire two punk kids to develop one of its hit games, Breakout. Their names:
Steve Jobs and Steve Wozniak. Did we lose you? Then follow the dotted line from Pong to the Internet. Former Atari
programmers spun off Activision, which merged with struggling game developer Infocom, which was founded by
hackers at MIT, which produced consultants Bolt, Beranek, and Newman, who were contracted to build the Arpanet,
precursor to the Internet. Assemble different paths to decompile the secret code. – Matthew Stibbe

WIRED •11|2004 • 047

