[image: image1.jpg]

MICROSOFT VISITOR CENTER INFORMATION FOR STUDENTS

Key Events in Microsoft History

1975
January 1. The MITS Altair 8800 appears on the cover of Popular Electronics, inspiring Paul Allen and Bill Gates to develop a BASIC language for the Altair.

February 1. Bill Gates and Paul Allen sell BASIC, the first computer language program for a personal computer, to Microsoft's first customer, MITS of Albuquerque, NM.

March 1. Paul Allen joins MITS as director of software.

April 7. "Altair BASIC‑Up and Running," declares the headline of the first edition of MITS Computer Notes.

July 1. BASIC officially ships as version 2.0 in both 4K and 8K editions.
1976

February 3. Bill Gates is one of the first programmers to raise the issue of software piracy. In "An Open Letter to Hobbyists," first published in MITS Computer Notes, Gates accuses hobbyists of stealing software and thus preventing "...good software from being written." He prophetically concludes with the line, "...Nothing would please me more than being able to hire ten programmers and deluge the hobby market with good software."

March 27. Bill Gates gives the opening address at the First Annual World Altair Computer Convention, held in Albuquerque.

November 1. Paul Allen resigns from MITS to join Microsoft full time.

November 26. The trade name Microsoft is registered with the Office of the Secretary of the State of New Mexico.

1977
February 3. Paul Allen and Bill Gates execute an official partnership agreement.

July 1. FORTRAN-80, Microsoft's second language product, is available.

1978
November 1. Microsoft establishes its first international sales office in Japan, ASCII Microsoft.

December 31. Microsoft's year-end sales exceed $1 million.

1979
January 1. Microsoft moves its offices to Bellevue, WA, from Albuquerque.

1980
June 11. Steve Ballmer joins Microsoft.
^ Top of document ^
1981
June 25. Microsoft reorganizes into a privately held corporation with Bill Gates as president and chairman of the board and Paul Allen as executive vice president. Microsoft becomes Microsoft, Inc., an incorporated business in the State of Washington.

August 12. IBM introduces its Personal Computer, which uses Microsoft's 16-bit operating system, Microsoft® MS-DOS® version 1.0, plus Microsoft BASIC, Microsoft COBOL, Microsoft Pascal, and other Microsoft products.

1982
March 24. Microsoft U.K. Ltd. (United Kingdom) is incorporated.

June 28. Microsoft announces a new corporate logo, new packaging, and a comprehensive set of retail dealer support materials.

1983
February 18. Paul Allen resigns as Microsoft's executive vice president, but remains on the Board of Directors.

May 2. Microsoft introduces the Microsoft Mouse.

September 29. Microsoft introduces Word for MS-DOS 1.00.

November 10. Microsoft unveils Microsoft Windows®, an extension of the MS-DOS operating system that provides a graphical operating environment. The first retail version of Windows would not ship until November 1985.

1984
January 24. Microsoft ships BASIC and Multiplan simultaneously with the introduction of the Macintosh, becoming a leader in developing software for Apple computers.

July 11. Microsoft Press introduces its first two titles: Cary Lu's The Apple Macintosh Book and Peter Norton's Exploring the IBM PCjr Home Computer.

1985
August 12. Microsoft celebrates its 10th anniversary with Fiscal Year 1985 sales figures of $140 million.

September 3. Microsoft selects the Republic of Ireland as the site of its first production facility outside of the United States to produce software products to be sold in the European market.

November 20. Microsoft ships the retail version of Microsoft Windows.

1986
February 26. Microsoft moves to a new corporate campus in Redmond, WA.

March 13. Microsoft stock goes public at $21 per share, rising to $28 per share by the end of the first trading day and raising $61 million.

1987
April 2. Microsoft and IBM announce OS/2. This is the first product to be announced as a result of the Joint Development Agreement between Microsoft and IBM in August 1985.

September 8. Microsoft ships its first CD-ROM application, Microsoft Bookshelf, a collection of 10 of the most popular and useful reference works on a single compact disc.
^ Top of document ^
1988
January 13. Microsoft and Ashton-Tate announce Microsoft SQL Server™, relational database server software for Local Area Networks (LANs) based on a relational database management system licensed from Sybase.

1989
August 1. Microsoft announces Office, the first general business software for Macintosh systems available on CD-ROM.

November 13. Microsoft and IBM broaden the scope of their development agreement by agreeing to jointly develop a consistent, full range of systems software offerings for the 1990s. These software offerings will include enhancements to MS-DOS, Microsoft OS/2, and Microsoft LAN software and are compatible with the Intel 386 and 486 microprocessors.

December 27. Microsoft announces that Jon Shirley will retire as president and chief operating officer on June 30, 1990. Shirley, who has been president since August 1983, will continue to play a role in the management of the company as a member of the Board of Directors and as a consultant for strategic projects.

1990
April 2. Microsoft appoints Michael R. Hallman as president and chief operating officer, to succeed upon Jon Shirley's retirement.

July 25. Kicking off its 15th-anniversary celebration, Microsoft becomes the first personal computer software company to exceed $1 billion in sales in a single year, with revenues of $1.18 billion.

November 12. Bill Gates unveils his vision of the future of computing in his keynote address, "Information at Your Fingertips," at Fall/COMDEX.

1991
January 1. Microsoft Corp. becomes one of the first software companies to create its own computer-science research organization, Microsoft Research (later MSR).

May 20. Microsoft announces Microsoft Visual BASIC for Windows at Windows World in Atlanta.

November 14. Microsoft announces the Multimedia Edition of Works for Windows 2.0, Microsoft's first business application to incorporate multimedia.

1992
March 1. Microsoft kicks off its first television advertising campaign. The TV ads are designed to build on the success of Windows and Windows-based applications.

March 1. A three-person Office of the President is created, with three centers of strategic focus: Worldwide Product Group, headed by Mike Maples; Worldwide Sales and Support Group, headed by Steve Ballmer; and Worldwide Operations Group, headed by Frank Gaudette.

April 6. Microsoft ships Microsoft Windows 3.1 with more than 1,000 enhancements. The new version creates unprecedented user demand, with more than 1 million advance orders placed worldwide.

April 27. The Microsoft Board of Directors approves a 3-for-2 stock split.

June 23. Bill Gates accepts the National Medal of Technology for Technological Achievement from President Bush.

1993
January 1. Microsoft announces the 10th anniversary of Microsoft Word, which first shipped for MS-DOS in 1983, on the Macintosh platform in 1984, and on the Windows platform in 1989. Based on data released by Dataquest, Inc., there are more than 10 million Word users worldwide.
^ Top of document ^
March 22. Microsoft Encarta, the first multimedia encyclopedia designed for a computer, is available.

April 14. Microsoft reports that the number of licensed users of Microsoft Windows now totals more than 25 million, making it the most popular graphical operating system in the world.

May 24. Microsoft launches Windows NT at Windows World in Atlanta.

December 6. Microsoft is named the "1993 Most Innovative Company Operating in the U.S." by Fortune magazine as part of its fifth annual Study of America's Best Cities for Business.

1994
April 18. Microsoft Windows for Workgroups 3.11 has become the world's best-selling retail operating system, edging Windows 3.1 into the No. 2 spot.

June 28. Microsoft acquires SoftImage, the leading developer of high-performance 2-D and 3-D computer animation and visualization software.

September 8. Microsoft announces that Windows 95 is the official name for the next version of Windows, codenamed "Chicago."

November 8. Bob Herbold joins Microsoft as the new executive vice president and chief operating officer.

November 14. Microsoft debuts its new international advertising campaign, "Where Do You Want to Go Today," at actor Robert De Niro's trendy SoHo restaurant in New York.
1995
March 22. Microsoft and DreamWorks SKG announce that they have signed a joint-venture agreement to form a new software company designed to produce interactive and multimedia entertainment properties.

August 24. Microsoft Windows 95 is available worldwide.

November 20. MSN®, The Microsoft Network online service, enrolls more than 525,000 members in its first three months of service, making MSN one of the largest Internet service providers.

November 20. Bill Gates authors his first book; The Road Ahead looks at how new technologies will guide the way we work, play, and live in the future.

1996
January 16. Microsoft acquires Vermeer Technologies and its flagship software application, FrontPage.

February 6. Microsoft names Mattel USA President and Chief Operating Officer Jill E. Barad to its Board of Directors. Barad is the first woman named to the Microsoft Board of Directors since Portia Isaacson served in 1986 and 1987.

June 5. MSNBC, the 24-hour news, talk, and information network from NBC News and Microsoft, debuts.

June 24. Slate™, an interactive magazine of politics, culture, and public policy edited by Michael Kinsley, goes live on the Internet.

November 7. Microsoft Flight Simulator for Windows 95 releases, marking the first time in its 14-year history that the software is available on the Windows platform.

November 12. Microsoft's Board of Directors approves a 2-for-1 stock split.

December 3. The Executive Committee replaces the Office of the President as the most senior management team at the company.
^ Top of document ^
1997
April 6. Microsoft acquires WebTV Networks for approximately $425 million in stock and cash.

June 23. Microsoft founder Bill Gates and his wife, Melinda French Gates, announce the formation of the Gates Library Foundation.

October 21. The Justice Department files a motion in Federal District Court, alleging that Microsoft violated a 1994 consent decree dealing with certain aspects of licensing the Windows operating system to computer manufacturers. Specifically, the Justice Department asks the court to stop Microsoft from tying the use of its Windows 95 operating system to the use of its Web browser, a tool to navigate the Internet.

November 25. Pollsters Hart and Teeter find that Microsoft is the most admired company in one of the most admired industries in America. When the public is asked to volunteer, without being prompted, the names of one or two companies they respect and admire, Microsoft is named by 25 percent of respondents. IBM and General Motors are next, at 16 percent, followed by AT&T and Wal-Mart at 15 percent.

1998
January 26. Microsoft Corporation's Board of Directors approves a 2-for-1 split of its common shares. This is the seventh time the common stock has split since the company went public on March 13, 1986.

June 25. Windows 98 is available in more than 40 countries worldwide and from more than 12,000 retail outlets in North America.

July 21. Bill Gates appoints Steve Ballmer president of Microsoft.

October 16. The antitrust trial against Microsoft begins in Washington D.C.

November 16. Microsoft SQL Server version 7.0 is launched at COMDEX and receives PC Week's "Best of Show" and "Best Productivity Software" awards.

1999
January 8. Microsoft launches Encarta Africana, the first comprehensive encyclopedia of black history and culture.

February 24. Microsoft opens its first online store, Shop.
March 18. Bill Gates introduces Internet Explorer 5.0 at a launch event on the Microsoft campus in Redmond.. By the following week, more than 1 million downloads of the new version have taken place.

March 24. Bill Gates releases his latest book, Business @ the Speed of Thought, published by Warner Books. At the heart of the new book is a single idea: For businesses to think and move quickly enough to succeed in the fast-paced digital economy, they must enable the flow of digital information.

June 7. Steve Ballmer officially launches Microsoft Office 2000, a key element of the company's vision of "Knowledge Workers Without Limits."

September 13. Microsoft announces Windows Distributed interNet Architecture (Windows DNA) 2000, a comprehensive, integrated platform for building and operating state-of-the-art distributed Web applications as well as the next wave of Internet-based Web services.

2000
January 7. Microsoft acquires Visio Corporation, the largest acquisition in Microsoft's history.

January 13. Bill Gates creates a new role for himself‑chairman and chief software architect‑so that he can dedicate all of his time to helping drive the next-generation Windows Internet platform and services. Steve Ballmer becomes president and CEO, and will take over management of the company.

April 3. Microsoft announces the retail availability of Microsoft Project 2000 and the companion, Web-based Microsoft Project Central, a major upgrade to the world's best-selling project-management software, with more than 5 million users.
^ Top of document ^
June 22. Microsoft unveils Microsoft .NET, the vision and road map for its next generation of software and services. Microsoft .NET (pronounced dot net) will provide easier, more personalized, and more productive Internet experiences by harnessing constellations of smart devices and Web sites with advanced software through Internet protocols and formats.

September 14. Microsoft announces the availability of Microsoft Windows Millennium Edition (Windows Me).

September 20. Warner Books publishes Inside Out, Microsoft—In Our Own Words, a commemorative 25th anniversary book.
2001
February 13. Microsoft Windows XP operating system makes its public debut at the Experience Music Project in Seattle.

May 31. Microsoft Office XP launches, promising to unlock hidden knowledge and unleash the next wave of productivity gains.

October 25. Microsoft Windows XP is released worldwide.

November 15. Microsoft Xbox® launches, offering the only system on the market designed from the ground up to deliver a complete online gaming experience.

2002
January 15. Bill Gates issues a companywide memo emphasizing that Microsoft must lead the industry to a new level of trustworthiness in computing.

February 13. Microsoft Visual Studio® .NET launches during the VSLive! Conference in San Francisco.

March 18. Microsoft and those states not agreeing to the settlement reached by the U.S. Department of Justice began a trial on remedies in the U.S. District Court in Washington, D.C.

April 4. Microsoft President Rick Belluzzo, appointed to his post slightly more than a year ago, is stepping down.

July 1. Today at Microsoft Tech•Ed 2002 Europe, Microsoft launched Microsoft Visual J#® .NET, a development tool for Java-language developers building applications and services on the Microsoft .NET Framework. The launch of Visual J# .NET signals the completion and availability of all the Microsoft programming languages within Visual Studio .NET, including Visual C++® .NET, Visual C#® .NET and Visual Basic® .NET.

August 8. Microsoft Reaches an agreement with the Federal Trade Commission on Passport.

October 23. Microsoft today will unveil MSN 8 with a celebration in Manhattan's Central Park, the first stop on a national tour intended to show consumers why a recent study revealed that three out of four people prefer the new MSN 8 software to AOL 8.

November 1. Judge Colleen Kollar-Kotelly (U.S. District Court–Washington, D.C.) issues her final judgment conditionally approving the settlement Microsoft reached with the federal government and the nine states.

2003
April 16. Windows Server System™ replaces .NET Enterprise Servers as the first official portfolio name that encompasses more than a dozen Microsoft server software offerings, including Windows Server™ 2003. The new Windows Server System brand change informs customers that Windows Server 2003 is at the heart of the company's server strategy and that Microsoft's server software offerings are being designed around a common architecture to ensure interoperability.

April 24. Windows Server 2003 launches. It is the largest software development project in Microsoft history to date.

June 23. Microsoft announces Windows Mobile, a new global brand for Microsoft software for mobile devices such as Pocket PCs and smart phones. The new Windows Mobile brand helps customers more readily understand and identify the software inside Pocket PCs and smart phones and the consistent experience they can expect.
^ Top of document ^
October 9. Microsoft opens the inaugural Microsoft Worldwide Partner Conference for its global network of industry partners, highlighting resources to drive the success of its industry partners, the innovation of its technology offerings, and a renewed commitment to helping partners capture opportunity.
October 21. Microsoft announces the general availability of the new Microsoft Office System, along with research that shows how leading companies are already gaining a competitive advantage from Microsoft Office System productivity solutions.

November 3. Microsoft Research Asia (MSRA) announces the founding of the Advanced Technology Center (ATC) in Beijing, China, a new division that is to focus on further developing innovations produced in the lab.
November 11. Microsoft shareholders approve the addition of two new directors, Charles H. Noski and Helmut Panke, increasing the size of its board of directors from eight to 10 members.
2004
March 15. The Shared Source Initiative reaches a milestone of 1 million participants. Through Shared Source programs, Microsoft shares source code with customers, governments, partners, academics, and individuals.

April 2. Microsoft and Sun Microsystems enter into a broad technology collaboration arrangement to enable their products to work better together and to settle all pending litigation between the two companies. The companies also enter into agreements on patents and other issues.
July 20. Microsoft's board of directors approves an $0.08 per share quarterly dividend, plans to buy back up to $30 billion of the company's stock over four years, and a special one-time dividend of $3 per share. In all, $75 billion is to be returned to shareholders over four years.

August 11. Microsoft announces a five-country pilot program for Windows XP Starter Edition, a low-cost introduction to Windows XP designed for first-time desktop PC users in developing technology markets.

October 12. Bill Gates delivers Microsoft's vision of digital entertainment anywhere, unveils Windows XP Media Center Edition 2005, and showcases a variety of sleek new computer designs, portable media devices, and digital content services.

December 30. Microsoft announces a commitment of $3.5 million in financial support for relief and recovery efforts in response to the Indian Ocean tsunami.

2005
January 10. Microsoft files a development agreement (DA) with the City of Redmond, WA, outlining its plans to make one of the largest corporate campuses in the world even larger through a major expansion of its corporate headquarters. In the plan, Microsoft also commits up to $30 million to local transportation and infrastructure improvements.

January 11. Microsoft announces the retirement of its Chief Financial Officer of five years, John Connors. He was a 16-year veteran of the company.

January 12. Microsoft Research launches operations at Microsoft Research India (MSRI) in Bangalore. MSRI is to initially focus on geographic information systems (GIS), technologies for emerging markets, multilingual systems, and sensor networks.
February 1. MSN launches a new Search service, available in 25 markets and 10 languages. The new MSN Search service delivers results of greater relevance, instant answers to specific questions, and a collection of tools that give Internet users greater control in targeting and refining searches.
July 22. Microsoft announces Windows Vista as the official name of the product formerly codenamed “Longhorn”.

August 4. Microsoft announces the appointment of Kevin Turner to the role of chief operating officer. Turner, most recently from Wal-Mart, will be responsible for the strategic and operational leadership of Microsoft’s sales, marketing and service professionals on a global basis.
September 6. Microsoft introduces the new Microsoft Dynamics brand, which replaces Microsoft Business Solutions and represents financial, customer relationship and supply-chain management solutions for small and midsize businesses, large organizations and divisions of global enterprises.

^ Top of document ^
September 20. Microsoft realigns into three new business divisions: Platform Products & Services Division, led by Kevin Johnson and Jim Allchin as co-presidents; Microsoft Business Division, led by Jeff Raikes; and the Entertainment & Devices Division, led by Robbie Bach.

November 7. Microsoft joins customers and partners in San Francisco to launch SQL Server 2005, Visual Studio 2005 and the upcoming BizTalk Server 2006.

November 22. At 12:01 am, the Xbox 360 console goes on sale across North America, following a 24+ hour invitation-only launch party in the Mojave Desert.
2006
February 9. Microsoft announces it will accelerate campus development plans and spend $1 billion over the next three years to expand its Redmond campus by one-third its current size, or 3.1 million square feet.

February 15. Microsoft launches the beta program for Microsoft Office Live, a set of Internet-based services designed to help small businesses get up and running on the Internet quickly, easily and inexpensively.

^ Top of document ^
PAGE
第69頁

© 2005 Microsoft Corporation. All rights reserved.

