3500 BC


Fixed wheels on carts are invented.

History of Transport

3500 BC


River boats are invented.

History of Transport

3100 BC


Wild horses are tamed and used as transport.

History of Transport

2000 BC


The first chariots are built

312 BC


Paved roads are built by the Romans.

History of Transport

214 BC


The Lingqu Canal is built in China.

History of Transport

1044 AD


The compass is invented in China

History of Transport

1662


The first horse-drawn public bus is invented.

The first hot air balloon is launched.

1783

History of Transport


The first steam 'road locomotive' is run.

History of Transport

1814


The first steam-powered railway train is built by George Stephenson.

<section-header><section-header><section-header><section-header><section-header><section-header><section-header>

The earliest bicycle is made.


1900


The first successful airship is built by Ferdinand von Zeppelin.

History of Transport

1903


The Wright brothers fly the first motor-driven aeroplane.

History of Transport

1908


The first Ford cars are manufactured.

The first flight of the DC-3 transport aeroplane takes place.


1957


The first man-made satellite, Sputnik 1, is launched into orbit.


The first flight of the space shuttle lifts off.