

Fall River Press and the distinctive Fall River Press logo are registered trademarks of Barnes & Noble, Inc.
© 2006 by JW Cappelens Forlag under license from Gusto Company AS
Designed by Allen Boe
All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without prior written permission from the publisher.
ISBN 978-1-4351-3902-2 (e-book)
1 3 5 7 9 10 8 6 4 2
For information about custom editions, special sales, and premium and corporate purchases, please contact Sterling Special Sales at 800-805-5489 or specialsales@sterlingpublishing.com.
www.sterlingpublishing.com

INTRODUCTION
From annoying clichés to electoral vote counts, here is a trivia book that eclipses all others. It isn’t full of just the conventional trivia you might expect to find everywhere else.
Instead, it has all the stuff that you didn’t even know that you wanted to know. Fortunately, we have made it our business to know what you didn’t know that you wanted to know in order to include it in this book.
Choosing material that we anticipate you didn’t know you wanted to know was a significant challenge. We were required to make a distinction between four things: stuff you wanted to know, and knew you wanted to know; things that you didn’t know, but knew you didn’t know and didn’t want to; things you didn’t know, didn’t know you didn’t know, but wouldn’t want to know if you did; and, most elusive of all, things you didn’t know you even wanted to know, but would soon discover that you wanted to, once you knew them. It is this stuff that appears in this book.
If there is anything that you feel strongly that you now know you didn’t know you wanted to know that isn’t here—please let us know.

CONTENTS
Television
Movies
Animals
Politics
Weather
Art
Science
Education
Food & Drink
Geography
Transportation
Celebrities
Numbers
Technology
History
Sports
Racing
Fashion
Sex
Business
Inventions
Health
Religion
Literature
Music
Language
Miscellaneous

TELEVISION
The Cosby Show ran on NBC for eight seasons (1984-1992).
The Huxtable Kids on the show were:
Sondra
Denise
“Theo” (Theodore)
Vanessa
Rudy
Remember the popular television show The Waltons (1972-1981), set in the Blue Ridge Mountains of Virginia? Can you name all of the family members?
Zebulon Walton (grandfather)
Esther Walton (grandmother)
John Walton (father)
Olivia Walton (mother)
John Walton Junior (eldest son, known as John Boy)
Jason Walton (son)
Mary-Ellen Walton Willard Jones (eldest daughter)
Ben Walton (son)
Erin Esther Walton Northridge (daughter)
James Robert Walton (youngest son, known as Jim-Bob)
Elizabeth Walton
The first Miss World competition took place in 1951. The winner was Kiki Haakonson from Sweden. Laura Ellison-Davies (from the U.K.) was the first runner up.
Cable television was first introduced in Pennsylvania in 1948.

Just who belonged to television’s All-American family, The Brady Bunch (1969-1974)?
Carol (mother)
Mike (father)
Greg (oldest son)
Marcia (oldest daughter)
Peter (son)
Jan (daughter)
Bobby (youngest son)
Cindy (youngest daughter)
Actress Demi Moore starred on ABC’s long-running soap opera General Hospital.
WHERE IT HAPPENS: FICTIONAL SETTINGS FOR DAY-TIME TELEVISION SOAP OPERAS:

	SOAP OPERA
	FICTIONAL TOWN

	General Hospital
	Port Charles

	All My Children
	Pine Valley

	One Life to Live
	Llanview

	The Young and the Restless
	Genoa City

	The Bold and the Beautiful
	Cedarville

Rock Hudson played the President of the United States in the mini-series World War III in 1982.
Daytime television talk show host Oprah Winfrey was the first African-American woman to anchor Nashville’s WVTF-TV. She was nineteen years old.
Approximately 23 million people watch The Oprah Winfrey Show each week in the United States.
The television show Bewitched aired from 1964 to 1972. The show was set in the upscale community of Westport, Connecticut. Its main characters, the Stephenses, were husband Darrin (Dick York, later replaced by Dick Sargent) and his witch-wife Samantha (Elizabeth Montgomery), known for twitching her nose to get her way.
M*A*S*H, the television series, ran from 1972 to 1983. A less popular series was the spin-off entitled After M*A*S*H, which ran from 1983 to 1985. M.A.S.H. is the acronym for Mobile Army Surgical Hospital Unit.
Aaron Spelling’s Beverly Hills 90210 aired for 293 episodes.
40% of Americans watch television while they eat dinner.
The animated show South Park was created by Matt Stone and Trey Parker. First started on the internet, the show began airing in 1997 on cable channel Comedy Central.
MTV’s first season of the reality show The Real World (1992) was filmed in New York City. The first seven participants picked to “Live in a house and have their lives taped, and find out what happens when people stop being polite and start getting real” were:
Andre Comeau (singer/songwriter)
Rebecca Blasband (singer/songwriter)
Eric Nies (model/actor)
Heather B. Gardner (hip-hop artist)
Julie Oliver (dancer)
Kevin Powell (journalist/activist)
Norman Korpi (visual artist)
Contestants of CBS’s Survivor could be eliminated for breaking any of the following rules:
Entering the production area
Breaking the law
Missing an Island Council
Damaging the island environment
The Miss America pageant began in 1921. The pageant was first televised in 1954. It was first televised in color in 1966.
The first name of Mr. Rogers, of the children’s show Mister Rogers, was Fred.

MOVIES
The 1986 film Top Gun, directed by Tony Scott, launched the careers of some leading celebrities including:
Tom Cruise as Lt. Pete “Maverick” Mitchell
Kelly McGillis as Charlotte “Charlie” Blackwood
Val Kilmer as Lt. Tom “Iceman” Kazanski
Anthony Edwards as Lt. Nick “Goose” Bradshaw
Tim Robbins as Lt. Sam “Merlin” Wells
Meg Ryan as Carole Bradshaw
ACTRESS TERI GARR HAS BEEN CREDITED IN FILMS AS:
Terry Carr
Terri Garr
Terry Garr
Teri Hope
Snow White and the Seven Dwarfs was Disney’s first animated feature film. It premiered in 1937.
Ask your friends—most of them can’t name the Seven Dwarfs:
Doc
Dopey
Sneezy
Happy
Sleepy
Bashful
Grumpy
The Annual Saturn Awards are handed out by the Academy of Science Fiction, Fantasy and Horror Films.

Director Jim Jarmusch made his first film, Permanent Vacation, in 1980 with a budget of approximately $15,000.
India produces more movies per year than the United States.
The real name of the film comedians, the Marx Brothers, were as follows:
Groucho: Julius
Harpo: Adolph
Chico: Leonard
Zeppo: Herbert
The fifth Marx brother, Gummo (Milton), was the only one who did not appear in any of the Marx Brothers’ films.
The famous Hollywood sign in Los Angeles originally read “Hollywoodland.”
In 1929, there were 20,000 movie theaters in the United States.
The first drive-in movie theater in America opened in Camden, New Jersey in 1933. Admission was twenty cents for each person and twenty-five cents for the car.
The first movie theater in the United States opened in New Orleans in 1896. Admission was ten cents.
The top five movie songs of all time, as chosen by a poll of jurors from The American Film Institute, are (in order of popularity):
“Over the Rainbow” (The Wizard of Oz, 1939)
“As Time Goes By” (Casablanca, 1942)
“Singin’ in the Rain” (Singin’ in the Rain, 1952)
“Moon River” (Breakfast at Tiffany’s, 1961)
“White Christmas” (Holiday Inn, 1942)
The films that won the Best Picture Oscar for the 1980s were:
1980 Ordinary People
1981 Chariots of Fire
1982 Gandhi
1983 Terms of Endearment
1984 Amadeus
1985 Out of Africa
1986 Platoon
1987 The Last Emperor
1988 Rain Man
1989 Driving Miss Daisy
Director Peter Bogdanovich’s 1971 film, The Last Picture Show, has been preserved in the U.S. National Film Registry.
Stanley Kubrick’s film, Dr. Strangelove, premiered in January 1964, the year after President Kennedy signed the Limited Test Ban Treaty prohibiting nuclear testing in the atmosphere.
John F. Kennedy assassination witness Jean Hill consulted for Oliver Stone’s 1991 film, JFK.
The Graduate, starring Dustin Hoffman, was based on the Charles Webb novel of the same name. The Godfather, starring Marlon Brando, was based on the Mario Puzo novel of the same name.
The original Star Wars was released in May 1977.
Cary Grant never won an Oscar.
You may recognize Norma Jean Baker as the real name of Marilyn Monroe, but what about:
Roy Fitzgerald (Rock Hudson)
Frederick Austerlitz (Fred Astaire)
Marion Michael Morrison (John Wayne)
Allen Stewart Konigsberg (Woody Allen)
Archie Leach (Cary Grant)
Some might not recognize Getting Even and Without Feathers as Woody Allen titles. They’re collections of his short stories.
The name of the angel in Frank Capra’s Christmas classic, It’s a Wonderful Life, is Clarence. He was played by Henry Travers.
Almost Famous is director Cameron Crowe’s semi-autobiographical film about going on the road with the Allman Brothers Band.
The first sound-on-film motion picture was Phonofilm. It was shown at the Rivoli Theater in New York City in April, 1923.
The budget for makeup in the 1968 film Planet of the Apes was $1 million.
TOP-TEN ALL-TIME VHS RENTALS:
Pretty Woman
Top Gun
The Little Mermaid
Home Alone
Ghost
The Lion King
Beauty and the Beast
Terminator 2: Judgment Day
Forrest Gump
Aladdin

ANIMALS

	TOP-TEN FASTEST LAND ANIMALS
	

	Cheetah
	70 mph

	Pronghorn Antelope
	61 mph

	Wildebeest
	50 mph

	Lion
	50 mph

	Thomson’s Gazelle
	50 mph

	Quarter Horse
	47.5 mph

	Elk
	45 mph

	Cape Hunting Dog
	45 mph

	Coyote
	43 mph

	Gray Fox
	42 mph

The marmoset is one of the smallest monkeys in the world, weighing approximately 10 to 12 ounces.
A giraffe’s neck can be over 5 feet in length.
The top 10 dog breeds registered with the American Kennel Club:
Labrador Retriever
Golden Retriever
German Shepherd
Dachshund
Beagle
Yorkshire Terrier
Poodle
Boxer
Chihuahua
Shih Tzu
Talcum powder kills ants.

MARMOSET
Social groups: family groups of up to 30 individuals (in captivity max 12). Only one breeding pair in a group.
Lifespan: 7-20 years
Length: Head & Body: 7-12 inches (18-30 cm)
Tail: 7-16 inches (17-40 cm)
Each polar bear in the arctic will walk approximately 100,000 miles in its lifetime.
It takes over 5,000 silkworms to produce 2 pounds of silk.
A Tasmanian devil is a marsupial.
Lions sleep an average of 20 hours per day.
Endangered animals in the United States include the red fox, the humpback whale, and the gray bat.
Humans have the longest lifespan of all mammals.
Most fish do not sleep.
Norway lemmings can breed when they are two weeks old.
The Asian elephant has the longest tail of all mammals. It is approximately 59 inches long.
Bee hummingbirds lay the smallest eggs of birds.
Webbed feet help birds to swim and to keep them from sinking into mud.
The longest snake is the reticulated python—it can grow to a length of 35 feet.
Bees can travel at a speed of up to 15 miles per hour.
There are roughly 47 billion chickens in the world.
A kangaroo’s jump can be over 30 feet long and 10 feet high.
John Muir founded the Sierra Club in 1892.
The first zoo in the United States, the Philadelphia Zoological Gardens, opened in 1874.
A skunk can shoot its scented body oil a distance of 8-10 feet.
A worldwide ban on whaling began in 1986.
Angora wool comes from rabbits.
Wire-haired Fox Terriers see in color.
Cats cannot taste sweetness.
Milk gives cats diarrhea.
Studies show that butterflies follow actual flight patterns.
Tarantulas are the largest spiders in the world.
The bison is the official state animal of three U.S. states: Kansas, Oklahoma, and Wyoming.
The state bird of New Jersey is the Eastern Goldfinch.
Hogs have 34 to 44 teeth.
An elephant’s tusks are actually teeth.
Praying mantises are known for cannibalistic behavior. The female praying mantis bites the head off her partner after they mate.
The slowest mammal is the sloth.
Ostriches, emus, and penguins are all birds that can’t fly.
Chow Chow dogs have blue tongues.
10 of the 37 Registered Cat Breeds are:
Persian
Maine Coon
Exotic
Siamese
Abyssinian
Birman
Oriental
American Shorthair
Tonkinese
Burmese
Dogs cannot sweat; they have to pant to cool down.
All horses are given the same birthday: January 1.
Ten thousand people attended the Grand Show of Domestic Poultry and Convention of Fowl Breeders, an event that took place in Boston in 1849.
Every giraffe has a different pattern of spots.
Ferrets sleep about 16 hours a day.
A baby eagle is called an eaglet.
The gestation period of a rabbit is about 31 days.
Cats are the most popular pets in the United States, beating out dogs.
A cat’s sense of smell is fourteen times more acute than that of a human.
The Great Dane is the tallest breed of dog.
The chihuahua is the smallest breed of dog in the world.
Seals can stay under water for up to 30 minutes.
There are over 2,500 different types of snakes in the world. Approximately 400 are poisonous.
Bison are born orange.
The wolverine is the largest member of the weasel family.
The pig-like noise pugs make is known as a chortle.
Saltwater crocodiles can weigh up to one ton.
A mother lemur will carry her baby in her mouth until the newborn can hang on to her fur on its own.
Elephants are the largest land mammals.
An adult orangutan’s arm span is double its height.
The national symbol for the United States is the North American Bald Eagle.
The manatee is an endangered species; there are only 3,000 left in the U.S.
A giant panda cub weighs about 4 ounces at birth. As an adult it can weigh up to almost 300 pounds.
Dolphins must surface every two minutes to inhale oxygen through their blowholes.
John James Audubon proved that migratory birds return to the place where they were hatched.

POLITICS
So your presidential candidate-of-choice won South Dakota, Vermont, Wyoming, Montana, Maine, Nebraska, and Nevada and didn’t come close to winning the election? Here’s why:

	ELECTORAL VOTES PER STATE
	
	Alabama
	9

	Alaska
	3

	Arizona
	10

	Arkansas
	6

	California
	55

	Colorado
	9

	Connecticut
	7

	Delaware
	3

	District of Columbia
	3

	Florida
	27

	Georgia
	15

	Hawaii
	4

	Idaho
	4

	Illinois
	21

	Indiana
	11

	Iowa
	7

	Kansas
	6

	Kentucky
	8

	Louisiana
	9

	Maine
	4

	Maryland
	10

	Massachusetts
	12

	Michigan
	17

	Minnesota
	10

	Mississippi
	6

	Missouri
	11

	Montana
	3

	Nebraska
	5

	Nevada
	5

	New Hampshire
	4

	New Jersey
	15

	New Mexico
	5

	New York
	31

	North Carolina
	15

	North Dakota
	3

	Ohio
	20

	Oklahoma
	7

	Oregon
	7

	Pennsylvania
	21

	Rhode Island
	4

	South Carolina
	8

	South Dakota
	3

	Tennessee
	11

	Texas
	34

	Utah
	5

	Vermont
	3

	Virginia
	13

	Washington
	11

	West Virginia
	5

	Wisconsin
	10

	Wyoming
	3

The first female presidential candidate was Victoria Clafin Woodhull. She was nominated in 1872 by the Equal Rights Party.
Jeannette Rankin was the first female member of Congress. She was elected to the House of Representatives (as a Republican) in 1916.
The first women’s suffrage law giving women the right to vote in the United States was passed in Wyoming on December 10, 1869.
A total of eight United States presidents were born in Virginia—more than in any other state.
Golda Meir served as the Prime Minister of Israel from 1969 to 1974.
Mikhail Gorbachev was the last president of the Soviet Union.
The Marshall Plan, the program through which the United States gave economic aid to European countries to rebuild after World War II, was named after then Secretary of State, George C. Marshall.
D-Day, the Allied invasion of German-occupied France during World War II, occurred on June 6, 1944.
OPEC (The Organization of Petroleum Exporting Countries) was founded in 1960 to unify policies and regulate prices for the exportation of crude oil to other parts of the world. The original member countries were:
Iran
Iraq
Kuwait
Saudi Arabia
Venezuela
Jackson, Mississippi; Madison, Wisconsin; Lincoln, Nebraska; and Jefferson City, Missouri are all state capitals named after United States presidents.
The Outer Space Treaty, prohibiting the use of nuclear weapons in space, took effect on October 10, 1967.
William Henry Harrison had the shortest term in office of any President of the United States. He died thirty-one days after his inauguration.
Henry VI was less than a year old when he became the king of England in 1422.
Buckingham Palace in London was built in 1703 by the Duke of Buckingham.
Queen Victoria (UK) is the longest reigning queen (1837-1901) in history.
Janet Reno was the first female Attorney General. She was sworn into office in 1993.
The Roe v. Wade decision, which granted women the legal right to abortion, was rendered by the Supreme Court on January 22, 1973.
Carl B. Stokes, the first black mayor elected in America, served as the mayor of Cleveland, Ohio from 1967 to 1971.
The presidents whose faces are carved on Mount Rushmore are George Washington, Thomas Jefferson, Abraham Lincoln, and Theodore Roosevelt.
Napoleon Bonaparte crowned himself emperor of France in 1804.
President Theodore Roosevelt won the Nobel Peace Prize in 1906 for his efforts in bringing Russia and Japan together to create a treaty that ended the Russo-Japanese War (1904-1905).
World War I was fought from 1914 to 1918. America did not enter the war until 1917.
The Berlin Wall separated East Berlin and West Berlin from 1961 to 1989.
World War II was fought from 1939 to 1945.
The Pentagon building in Virginia really has five sides. It is the headquarters for the United States Department of Defense.
The donkey is the symbol of the Democratic party. The elephant is the symbol of the Republican party. Both symbols were introduced by Thomas Nast in political cartoons in 1874.
The three branches of the Federal Government are:
Legislative
Executive
Judicial
Blue laws in the United States prohibit the opening of some businesses and selling of items such as alcohol on Sundays.
The first ten amendments to the Constitution are known as the Bill of Rights.
The President of the United States can veto federal bills.
Sandra Day O’Connor was the first woman to serve on the Supreme Court. She was appointed by President Ronald Reagan in 1981.
President John F. Kennedy was assassinated by Lee Harvey Oswald in Dallas, Texas on November 22, 1963.

	U.S. Presidents
	

	NAME
	FIRST YEAR OF OFFICE

	George Washington
	1789

	John Adams
	1797

	Thomas Jefferson
	1801

	James Madison
	1809

	James Monroe
	1817

	John Quincy Adams
	1825

	Andrew Jackson
	1829

	Martin Van Buren
	1837

	William Henry Harrison
	1841

	John Tyler
	1841

	James Knox Polk
	1845

	Zachary Taylor
	1849

	Millard Fillmore
	1850

	Franklin Pierce
	1853

	James Buchanan
	1857

	Abraham Lincoln
	1861

	Andrew Johnson
	1865

	Ulysses Simpson Grant
	1869

	Rutherford Birchard Hayes
	1877

	James Abram Garfield
	1881

	Chester Alan Arthur
	1881

	(Stephen) Grover Cleveland
	1885

	Benjamin Harrison
	1889

	(Stephen) Grover Cleveland
	1893

	William McKinley
	1897

	Theodore Roosevelt
	1901

	William Howard Taft
	1909

	(Thomas) Woodrow Wilson
	1913

	Warren Gamaliel Harding
	1921

	(John) Calvin Coolidge, Jr.
	1923

	Herbert Clark Hoover
	1929

	Franklin Delano Roosevelt
	1933

	Harry S. Truman
	1945

	Dwight David Eisenhower
	1953

	John Fitzgerald Kennedy
	1961

	Lyndon Baines Johnson
	1963

	Richard Milhous Nixon
	1969

	Gerald Rudolph Ford, Jr.
	1974

	James Earl Carter
	1977

	Ronald Wilson Reagan
	1981

	George Herbert Walker Bush
	1989

	William Jefferson Clinton
	1993

	George Walker Bush
	2001

	Barack Obama
	2009

Jimmy Carter, the 39th President of the United States, was once a peanut farmer.
John Quincy Adams was the first president’s son to become president.
Fidel Castro took control of Cuba in 1959.
Although Ronald Reagan is known for having been an actor before going into politics, he was also a radio sports announcer.
Calvin Coolidge is the only United States President who had the same birthday as the nation: July 4.
Thomas Jefferson and John Adams both died on July 4, 1826, the fiftieth anniversary of the signing of the Declaration of Independence.
George Washington had to borrow money to get from Mount Vernon to New York City for his inauguration.
Thurgood Marshall was the first African-American appointed to the Supreme Court. He served from 1967 to 1991.
The American Whig Party was a political party formed in the 1834 to oppose Andrew Jackson and the Democrats. United States Presidents William Henry Harrison, John Tyler, Zachary Taylor, and Millard Fillmore were Whigs.
Switzerland was the last western country to give women the right to vote. The year was 1971.
Grover Cleveland was the only president to serve two nonconsecutive terms: 1885-1889 and 1893-1897.
President Rutherford B. Hayes banished liquor from the White House during his term of office.
U.S. Presidents named James:
James Madison, 4th President
James Monroe, 5th President
James Knox Polk, 11th President
James Buchanan, 15th President
James Abram Garfield, 20th President
James (Jimmy) Earl Carter, 39th President
In a speech to Congress on January 6, 1941, President Franklin Delano Roosevelt named Four Freedoms as essential: freedom of speech, freedom of religion, freedom from want, and freedom from fear.
President Harry S. Truman was the first president to speak from the White House on television. The year was 1947.
Woodrow Wilson was the first American president to cross the Atlantic after he was elected.
Medicare began in July 1966.
NATO stands for the North Atlantic Treaty Organization, established in 1949.
President Bill Clinton’s impeachment trial lasted from January 7 to February 12, 1999.
In the United States, candidates for the presidency must be born in the U.S. and be at least 35 years old.
The Supreme Court justices voted 5 to 4 in Bush v. Gore, ruling that the election recounts for the 2000 Presidential Election should cease.
Ronald Reagan was the oldest president to take office. He was 69. The youngest presidents were John F. Kennedy and Bill Clinton, who both took office at the age of 46.
Woodrow Wilson was the only president with a Ph.D. He held a doctorate of political science from Johns Hopkins University.
Ronald Reagan carried every state in the 1984 presidential election against Walter Mondale except for Minnesota and the District of Columbia.
The first political party in the United States was the Federalist Party, which formed in 1789.
Jane Byrne became the first female mayor of Chicago in 1979.

WEATHER
CITIES THAT GET MORE ANNUAL RAINFALL THAN SEATTLE:
Chicago
Houston
New York City
Miami
Hurricanes are measured on the Saffir-Simpson Scale. Here are the categories:

	CATEGORY
	WIND SPEED
	STORM SURGE
	SEVERITY

	1
	74-95 mph
	4-5 feet
	Weak

	2
	96-110 mph
	6-8 feet
	Moderate

	3
	111-130 mph
	9-12 feet
	Strong

	4
	131-155 mph
	13-18 feet
	Very strong

	5
	above 155 mph
	above 18 feet
	Devastating

The first umbrella factory was established in Baltimore, Maryland in 1828.
Each year, hurricanes are named in alphabetical order; the first hurricane of the year starts with the letter “A.”
A moonbow is a rainbow that takes place at night. It is also known as a lunar rainbow.
A hailstorm that fell on Dallas and Forth Worth, Texas in May 1995 caused $2 billion in damages.
The highest U.S. temperature on record is 134º (Fahrenheit), recorded in Death Valley, California, on July 10, 1913.
A powerful earthquake may release 10,000 times more energy than that of the first atomic bomb.
The deadliest tornado on record occurred in three states (Missouri, Illinois, and Indiana) on March 18, 1925, killing 689 people.
The Farmer’s Almanac lists various information, including information on the best days to castrate animals, quit smoking, and make jams and jellies.
Wind speed is measured in knots.
Great Falls, Montana averages the highest wind speed in the United States.
The Mojave Desert in California has been known to go without rainfall for two years.
Shooting stars aren’t really stars, but meteors that burn up in the earth’s atmosphere.
There are ten types of clouds:
Cirrus
Cirrocumulus
Cirrostratus
Altocumulus
Altostratus
Nimbostratus
Stratocumulus
Stratus
Cumulus
Cumulonimbus
The eye of the hurricane is the center of the storm. It is usually calm.
Snow fell for 36 straight hours in New York in 1888. The storm, which dropped up to 50 inches of snow, became known as the Great Blizzard of ’88.

ART
The mysterious Unicorn Tapestries (dated from the late fifteenth and early sixteenth centuries) are on permanent display at the medieval branch of the Metropolitan Museum of Art, known as the Cloisters, in New York City.
Artist Robert Smithson, known for his massive outdoor piece entitled Spiral Jetty, died in a plane crash in Amarillo, Texas in 1973 at the age of 35. In 2005, in association with the Whitney Museum of American Art, his drawing for a park to be pulled by a tugboat around the Island of Manhattan came to life in a piece entitled Floating Island.
Famed American painter Norman Rockwell became the art director of Boy’s Life magazine while he was still a teenager.
Renowned artist Keith Haring opened a retail store in Soho in Manhattan, called the Pop Shop, so that people would have access to his designs on items such as T-shirts and buttons at a low cost.
Before he decided to become an artist, Vincent van Gogh worked as an evangelist in Belgium.
Painter Paul Gauguin was once a stockbroker.
The National Endowment for the Arts was founded in 1965. Since its creation, this public agency has awarded over 120,000 grants to support the arts.
Andy Warhol’s famous Factory hangout in New York City was originally located at 221 East 47th Street.

FAMOUS MUSEUMS AND THEIR LOCATIONS:
	Louvre
	Paris, France

	Metropolitan Museum of Art
	New York, U.S.A.

	Museum of Modern Art
	New York, U.S.A.

	Solomon R. Guggenheim Museum
	New York, U.S.A.

	Smithsonian Institute
	Washington, D.C., U.S.A.

	Tate Gallery
	London, England

	Uffizi Gallery
	Florence, Italy

	Van Gogh Museum
	Amsterdam, Netherlands

	British Museum
	London, England

Charles M. Schulz’s comic strip Peanuts debuted in October, 1950.
American Gothic, the famous painting of a couple with a pitchfork, was done by Grant Wood in 1930. The couple that posed for the painting were his dentist and his sister.
Doric, Ionic, and Corinthian are the three main styles of Greek architecture.
A flying buttress is an arched support for the exterior wall of a building.
The leading ballerina of a dance company is called the prima ballerina.
The ballet Swan Lake was written by Peter Ilyich Tchaikovsky.
The Hall of Mirrors in the Palace of Versailles was commissioned by King Louis XIV of France in the seventeenth century.
Leonardo da Vinci’s fresco, The Last Supper, is in the Church of Santa Maria delle Grazie in Milan, Italy.
The deep red sunset seen in Norwegian Edvard Munch’s The Scream is believed to reflect the intense sunsets seen throughout the world following the 1883 eruption of the Indonesian volcano Krakatoa.
The earliest form of ballet has been traced back to the 1400s.
The real name of the painter El Greco was Doménikos Theotokópoulos.
The comic strip “Little Orphan Annie” appeared for the first time in the New York Daily News on August 5, 1925.
The National Gallery of Art opened in Washington, D.C. on March 17, 1941.

SCIENCE
The only woman to win two Nobel prizes is Marie Curie (1903, 1911).
Scientist Albert Einstein played the violin.
The sun has a volume 1,300,000 times that of Earth’s.
The Mars Pathfinder spacecraft returned 16,500 images from its 3-month period of transmitting data and pictures in 1997.
There are more than 60 species of sunflowers.
The speed of sound going through air is 1,116 feet per second. The speed of sound going through steel is 17,100 feet per second.
Nuclear power plants are responsible for generating 20% of the electric power in the United States.
Earth Day is April 22. It was established in the U.S. in 1969.
NASA selected the first female astronauts in January 1978.
The orbital velocity of the earth is 18.51 miles/second.
Arbor Day was founded by J. Sterling Morton in Nebraska City, Nebraska in 1872.
There are approximately 50,000,000,000 galaxies in the cosmos.

The moon’s cycle is 27.3 days. The eight phases of the moon are:
New moon
Waning crescent
Last quarter
Waning gibbous
Full moon
Waxing gibbous
First quarter
Waxing crescent
The first four planets of our solar system, as they extend from the sun, are Mercury, Venus, Earth, and Mars. They are known as terrestrial planets. Earth is the largest terrestrial planet.
Aristarchus of Samos was the first astronomer to propose that the earth moves around the sun. Nicolaus Copernicus made the same argument in the sixteenth century—eighteen centuries after Aristarchus.
Earth’s atmosphere is comprised of:
78% nitrogen
21% oxygen
1% argon, water, and trace gases
More than 70% of the surface of the Earth is covered with water.
Do Ursa Major and Ursa Minor sound familiar? They’re the constellations better known as the Big Dipper and the Little Dipper.
“The Big Bang” theory holds that the universe was created 14 billion years ago when it expanded rapidly from a hot and dense state.
The surface of the earth is made up of 16 tectonic plates.
Scientists divide living organisms by kingdom, followed by phylum, class, order, family, genus, and species.
Acid rain doesn’t just refer to rain. It’s precipitation of any kind, including rain, snow, and fog, with high levels of sulfuric or nitric acid.
The vernal equinox marks the first day of spring. The autumnal equinox marks the beginning of fall. Summer begins on the day with the most sunlight of the year, known as the summer solstice. The winter solstice falls on the day with the shortest interval of sunlight.

There are 88 identified constellations:

	Andromeda
	Cygnus
	Pavo

	Antila
	Delphinus
	Pegasus

	Apus
	Dorado
	Perseus

	Aquarius
	Draco
	Phoenix

	Aquila
	Equuleus
	Pictor

	Ara
	Eridanus
	Pisces

	Aries
	Foranx
	Piscis Austrinus

	Auriga
	Gemini
	Puppis

	Boötes
	Grus
	Pyxis

	Caelum
	Hercules
	Reticulum

	Camelopardalis
	Horologium
	Sagitta

	Cancer
	Hydra
	Sagittarius

	Canes Venatici
	Hydrus
	Scorpio

	Canis Major
	Indus
	Sculptor

	Canis Minor
	Lacerta
	Scutum

	Capricorn
	Leo
	Serpens

	Carina
	Leo Minor
	Sextans

	Cassiopeia
	Lepus
	Taurus

	Centaurus
	Libra
	Telescopium

	Cepheus
	Lupus
	Triangulum

	Cetus
	Lynx
	Triangulum Australe

	Chamaeleon
	Lyra
	Tucana

	Circinus
	Mensa
	Ursa Major

	Columbia
	Microscopium
	Ursa Minor

	Coma Berencies
	Monoceros
	Vela

	Corona Austrina
	Musca
	Virgo

	Corona Borealis
	Norma
	Volans

	Corvus
	Octans
	Vulpecula

	Crater
	Ophiuchus
	

	Crux
	Orion
	

Halley’s Comet returns to Earth every 76 years.
The Atlantic Ocean gets wider by several inches every year.
The first successfully cloned mammal was a sheep named Dolly. She was born in 1996 in Scotland. Ian Wilmut is credited with the cloning.
Charles Darwin explained his theory of evolution in The Origin of Species, published in 1859.
The asteroid belt in Earth’s solar system is found between the orbits of Mars and Jupiter.
Scientists believe the earth was formed 4.6 billion years ago.

EDUCATION
The second oldest college in the U.S. is the College of William and Mary in Williamsburg, Virginia. The oldest is Harvard University in Cambridge, Massachusetts.
Test takers of the College Board’s SAT test have 3 hours and 45 minutes to complete the exam.
U.S. Presidents who attended Harvard University:
John Adams
John Quincy Adams
Rutherford B. Hayes
Theodore Roosevelt
Franklin D. Roosevelt
John F. Kennedy
George W. Bush
U.S. Presidents who attended Yale University:
Gerald Ford
George H.W. Bush
George W. Bush
Bill Clinton
The first female Greek-letter society was Kappa Alpha Theta in 1870 at DePauw University in Greencastle, Indiana.
There are approximately one billion illiterate adults in the world.
The life expectancy of American high school dropouts is 9.2 years less than that of graduates.
Literary mega-star Dave Eggers (A Heartbreaking Work of Staggering Genius) founded the writing/tutoring center 826 Valencia Street, in San Francisco, California.
Musician Billy Joel, singer Wayne Newton, and actor Cary Grant were all high-school dropouts.
In 1999, Jones University became the first online university to be fully accredited by the Higher Learning Commission.
The first circulating library was founded by Benjamin Franklin in Philadelphia in 1731.

THE IVY LEAGUE

	Harvard
	Cambridge, MA

	Yale
	New Haven, CT

	Princeton
	Princeton, NJ

	Columbia
	New York, NY

	Brown
	Providence, RI

	Dartmouth
	Hanover, NH

	Cornell
	Ithaca, NY

	University of Pennsylvania
	Philadelphia, PA

	THE SEVEN SISTERS

	Barnard College
	New York, NY

	Bryn Mawr College
	Bryn Mawr, PA

	Mount Holyoke College
	South Hadley, MA

	Radcliffe College
	Cambridge, MA

	Smith College
	Northampton, MA

	Vassar College
	Poughkeepsie, NY

	Wellesley College
	Wellesley, MA

The most popular country for U.S. students to study abroad in is the United Kingdom.
The first Fine Arts Department in a U.S. College was the School of Fine Arts at Yale University (New Haven, Connecticut), founded in 1864.
The first arts department to award degrees in the field of art was the College of Fine Arts at Syracuse University (Syracuse, New York), founded in 1873.
Montessori schools are based on the ideas of twentieth-century Italian educator Maria Montessori.
There are actually eleven schools in “The Big Ten”—Pennsylvania State University joined the original ten schools in the conference in 1990—and all but one are state universities:
University of Illinois (at Urbana-Champaign)
University of Iowa
University of Michigan
University of Minnesota
University of Wisconsin (at Madison)
Michigan State University
Ohio State University
Indiana University
Purdue University
Pennsylvania State University
*Northwestern University
*A private university
In 1838, Oberlin College became the first U.S. institution of higher learning to admit women.
West Point opened in New York State on July 4, 1802.
In 1962, James H. Meredith became the first African American admitted to the University of Mississippi.

FOOD & DRINK
The first Jelly Belly® flavors were root beer, grape, very cherry, lemon, cream soda, green apple, tangerine, and licorice.
Maraschino cherries are preserved cherries. Although they have the same name as the liqueur maraschino, which they were sometimes preserved in, there is no liqueur in the modern maraschino cherry.
The famed Culinary Institute of America (CIA) in Hyde Park, New York has a west coast location in St. Helena, California, called The Culinary Institute of America at Greystone.
Wonder®
Bread became a national brand in 1925.
500 million Hostess®
Twinkies are sold every year. President Bill Clinton put one in a time capsule.
Manhattan clam chowder is red. New England clam chowder is white.
Coca-Cola® was first bottled in 1894 in Vicksburg, Mississippi.
In America, Coca-Cola® outsells Pepsi®. In Saudi Arabia and Quebec, the opposite is true.
Krispy Kreme Doughnuts® were first sold in July 1937.
About one-fifth of all the wheat grown in the United States comes from Kansas. That’s why the state is called “The Breadbasket of the World.”
In 1975, movie-man Francis Ford Coppola and his wife Eleanor purchased over 1,500 acres of land in California wine country and created the Niebaum-Coppola Estate winery.
A 12 oz.-cup of brewed coffee contains 200 mg of caffeine.
Starbucks Coffee®, founded in Pike Place Market in Seattle in 1971, has shops in 35 countries (including the United States).
A grande (16 oz.) Mocha Frappuccino blended coffee from Starbucks has 420 calories and 16 grams of fat.
The average ear of corn has 800 kernels.
A medium-sized potato provides 45% of the recommended daily value of vitamin C for an adult.
Corn Flakes® were invented in 1894 by brothers Will Keith Kellogg and Dr. John Harvey Kellogg.
The first hot dog stand in the world opened in St. Louis, Missouri in 1883.
M&Ms® were named after candy developers Forrest Mars, Sr. and Bruce Murrie.
M&Ms®
candies were first made in 1941.
Artificial sweeteners Dulcin and Cyclamate were banned in the United States in 1954 and 1969, respectively.
Nescafé® was the first instant coffee. It was introduced in Europe in 1938.
Peanuts are legumes.
Cream cheese was invented in 1872. Bagels can be traced back to 1683.
Chinese restaurant item chop suey was invented in the U.S.
Fulton, Kentucky was once known as the “Banana Capital of the World” because 70% of imported bananas to the U.S. used to be shipped there.
The U.S. military has created an “indestructible sandwich” that can stay “fresh” for up to three years.
A lemon tree can produce 500-600 pounds of fruit a year.
Some nuts are seeds or parts of seeds.
Black olives contain 10-30% more oil than green olives.
Whole milk contains at least 3.25% milk fat. Skim milk contains 0.5%.

The first patent for a gelatin dessert was obtained by Peter Cooper in 1845.
Kalamazoo, Michigan is known as Celery City.
Wheat has been cultivated on every continent except Antarctica.
The Aztecs considered avocados aphrodisiacs.
California grows approximately 80% of all the asparagus in the United States.
The red and white colors of the Campbell’s® Soup label came from the colors of the Cornell University football team, which Campbell’s executive Herberton Williams watched play in 1898.
Bean curd and tofu are the same thing.
The most popular flavor of ice cream is vanilla, followed by chocolate, then butter pecan. Strawberry ranks fourth.
Bacon is made from the underside of a hog, also known as the pork belly.
White and brown eggs contain the same nutrients in the same quantities.
There are over 150 varieties of potatoes.
Bananas are comprised of 75% water.
Diners who like to eat horizontally can enjoy homemade beef carpaccio in bed at B.E.D., a restaurant with mattress seating in Miami, Florida.
A jackfruit, which is indigenous to India, can weigh about a hundred pounds.
Dom Perignon (1638-1716), a Benedictine monk in France, is credited with developing the procedure for the production of champagne.
The base of chewing gum is made from chicle, which comes from sapodilla trees.
The common sandwich was named after John Montagu, fourth Earl of Sandwich (1718-1792), who invented it.
	SANDWICH
	MEAT INSIDE

	Croque Monsieur
	Ham

	French Dip
	Roast Beef

	Reuben
	Corned Beef

	BLT
	Bacon

	PLT
	Prosciutto

Macadamia nuts were named for John Macadam.
Blood oranges are also called Moro oranges.
Venison is deer meat.

The Marquis de Sade loved chocolate and had it sent to him in prison.
The scientific name for the tomato is the Lycopersicon esculentum.
Cotton candy made its debut at the 1904 World’s Fair in St. Louis.
The first cooking school was started by Juliet Carson in New York City in 1876.
An ice-cream-like concoction could be found in 400 b.c. Persia.
The most popular Ben & Jerry’s® ice cream flavor is Cherry Garcia.
Every strawberry has over 200 seeds on it.
Eggplant (also known as aubergine) can be either purple or white.
High-quality cinnamon comes from Sri Lanka.
Kellogg’s Pop-Tarts® come in 32 flavors including Chocolate Chip Cookie Dough, Frosted S’mores, Cinnamon, French Toast, Frosted Hot Fudge Sundae, and the old standby, Strawberry.
Post Cereals developed its first cereal, Grape-Nuts®, in 1897.
Watermelon is a vegetable.
The national drink of Iceland is a potato schnapps called “Black Death.”
Scotland’s national dish, haggis, is made of minced heart, lungs, and trimmings of a lamb and oatmeal boiled in a sheep’s stomach.
Scrod is not the name of a specific fish. It refers to a young haddock, cod, or Alaskan pollock.
A fig is technically a flower.

The fast food name game:
Starbucks Coffee® Company was named after Starbuck, a character in Moby-Dick.
In Quebec Province, Canada, Kentucky Fried Chicken® (KFC) is named Poulet Frit Kentucky (PFK).
The state of Vermont produces the most maple syrup in the United States.
Most grocery shopping is done on Saturdays.
Marzipan (almond paste) is made of almonds and sugar.
The hot dog was invented by Charles Feltman in 1874.
To keep guacamole from turning brown, place the pit of an avocado in the bowl.
Hershey’s®
Kisses got their name because the machine that makes them looks like it’s kissing the conveyor belt.
Beck’s® is not only Germany’s top export beer—it also accounts for 85% of all German beer exports to the United States.
In English pubs, ale is measured by pints and quarts. So in old England, when customers got unruly, the bartender used to yell at them to mind their own pints and quarts and settle down. From this we get the saying “mind your Ps and Qs.”
There are over 5,900 Dairy Queen’s® throughout the world.
There are over 3,000 varieties of tea.
Budweiser is the best-selling beer in the world.

GEOGRAPHY
The part of the U.S. that the sun shines on first is the top of Mount Cadillac in Maine.
The longest river in the world is the Nile in Egypt.
THE GREAT LAKES ARE:
Lake Superior
Lake Michigan
Lake Huron
Lake Erie
Lake Ontario
Longwood Gardens in Kennett Square, Pennsylvania, has over 1,000 acres of gardens and over 11,000 different types of plants. The gardens were created by Pierre S. du Pont and are visited by over 900,000 people each year.
The U.S.S.R. was made up of 15 Soviet Socialist Republics:
Armenia
Azerbaijan
Belorussia (now Belarus)
Estonia
Georgia
Kazakhstan
Kirgiziya (Kyrgyzstan)
Latvia
Lithuania
Moldavia (now Moldova)
Russia
Tajikistan
Turkmenistan
Ukraine
Uzbekistan
Least densely populated countries in the world (in descending order):
Mongolia
Namibia
Australia
Suriname
Botswana
Mauritania
Iceland
Libya
Guyana
Canada
*Source: World Almanac
Smallest countries in the world by area (in descending order):
Vatican City
Monaco
Nauru
Tuvalu
San Marino
Liechtenstein
Marshall Islands
Maldives
Malta
Grenada, Saint Vincent, and the Grenadines
*Source: World Almanac
Countries with the largest populations in the world
 (in descending order):
China
India
United States
Indonesia
Brazil
Russia
Pakistan
Japan
Bangladesh
Nigeria
*Source: World Almanac
Largest countries in the world by area (in descending order):
Russia
Canada
China
United States
Brazil
Australia
India
Argentina
Kazakhstan
Sudan
*Source: World Almanac
The New York borough of Queens was named for the queen consort of Charles II of England.
New York, Pennsylvania, New Jersey, Delaware, and Maryland are known collectively as the Mid-Atlantic states.
New York City is comprised of five boroughs:
Manhattan
The Bronx
Brooklyn
Staten Island
Queens
The longest suspension bridge in the United States is the Verrazano Narrows in New York. It spans 4,260 feet.
The longest bridge span in the world is the Akashi Kaikyo Bridge in Japan. It spans 6,527 feet.
Stonehenge, in England, was built on a site that dates to around 2800 B.C. The erected monoliths seem to be closer to 2400-2300 B.C.
The Pyramids of Egypt are said to have been built starting between 2600 and 2700 B.C.
The Spanish explorer Juan Ponce de León discovered Florida while searching for the Fountain of Youth.
The Seven Wonders of the Ancient World are:
The Colossus of Rhodes
The Hanging Gardens of Babylon
The Lighthouse of Alexandria
The Great Pyramid of Giza
The Statue of Zeus at Olympia
The Temple of Artemis at Ephesus
The Mausoleum at Helicarnassus
4.7 million people visit the Grand Canyon every year.
The Taj Mahal in Agra, India was built by Shah Jahan as a tomb for his wife. The structure was built between 1632 and 1650.
Christmas Island is in the eastern Indian Ocean.
The northernmost point in the United States is the city of Point Barrow, Alaska.
Hawaii is comprised of 132 islands.
	STATE
	CAPITAL

	Alabama
	Montgomery

	Alaska
	Juneau

	Arizona
	Phoenix

	Arkansas
	Little Rock

	California
	Sacramento

	Colorado
	Denver

	Connecticut
	Hartford

	Delaware
	Dover

	Florida
	Tallahassee

	Georgia
	Atlanta

	Hawaii
	Honolulu

	Idaho
	Boise

	Illinois
	Springfield

	Indiana
	Indianapolis

	Iowa
	Des Moines

	Kansas
	Topeka

	Kentucky
	Frankfort

	Louisiana
	Baton Rouge

	Maine
	Augusta

	Maryland
	Annapolis

	Massachusetts
	Boston

	Michigan
	Lansing

	Minnesota
	St. Paul

	Mississippi
	Jackson

	Missouri
	Jefferson City

	Montana
	Helena

	Nebraska
	Lincoln

	Nevada
	Carson City

	New Hampshire
	Concord

	New Jersey
	Trenton

	New Mexico
	Santa Fe

	New York
	Albany

	North Carolina
	Raleigh

	North Dakota
	Bismarck

	Ohio
	Columbus

	Oklahoma
	Oklahoma City

	Oregon
	Salem

	Pennsylvania
	Harrisburg

	Rhode Island
	Providence

	South Carolina
	Columbia

	South Dakota
	Pierre

	Tennessee
	Nashville

	Texas
	Austin

	Utah
	Salt Lake City

	Vermont
	Montpelier

	Virginia
	Richmond

	Washington
	Olympia

	West Virginia
	Charleston

	Wisconsin
	Madison

	Wyoming
	Cheyenne

The United Kingdom consists of:
England
Scotland
Wales
Northern Ireland
The native name for Greenland is Kalaallit Nunaat.
There is a city named Kansas City in both the states of Missouri and Kansas.
The highest uninterrupted waterfall in the world is Angel Falls in Venezuela. It has a 3,212-foot drop.
Disneyland is in Anaheim, California. Walt Disney World is in Lake Buena Vista, Florida.
There is a Danish village named “A” and a French village named “Y.”
Beijing, China, was formerly known as Beiping.
An archipelago is a group of islands.
Loch Ness is a lake in Scotland. The legendary Loch Ness monster is said to live there.
The San Andreas Fault extends for more than 800 miles from Mexico to a point north of San Francisco in California.
The Mason-Dixon line runs between Pennsylvania and Maryland. It is often considered the dividing point between the northern and southern states.
Motor City and Motown are nicknames for Detroit, Michigan because the city is the center for car production in the United States.
The Thames is the longest river in England.
Denver, Colorado is often called the “Mile-High City” because it stands at an altitude of over 5,000 feet, just under one mile.
There are more national parks in southern Utah than any other place in the United States.
Latitude is the measurement of degrees of distance north or south of the Equator.
Longitude is the measurement of degrees east or west of the prime meridian, which runs through Greenwich, England.
Timbuktu is a city in Mali in western Africa.
Half of the earth’s surface is known as a hemisphere.
The southernmost tip of Africa is Cape of Agulhas.
The Pacific Ocean is the largest ocean in the world.
Crete is the largest of the Greek islands.
The lowest point of dry land on Earth is the shore of the Dead Sea, between Jordan and Israel, which is approximately 1,300 feet below sea level.
Size of Continents

	PLACE
	LAND AREA

	Asia (and Middle East)
	17,212,048 square miles

	Africa
	11,608,161 square miles

	North America (and Central America and the Caribbean)
	9,449,464 square miles

	South America
	6,879,954 square miles

	Antarctica
	5,100,023 square miles

	Europe
	3,837,083 square miles

	Australia (and Oceania)
	2,967,967 square miles

25% of the state of California is made up of deserts.
The famous “strip” of Las Vegas is on Las Vegas Boulevard.
Brazil is the largest country in South America. With an area of approximately 3 million square miles, it takes up nearly 50% of the continent.
The Erie Canal (between Albany and Buffalo, New York) opened in 1825.
NATO (North Atlantic Treaty Organization) was established on August 24, 1949. The original members were:
United States of America
Canada
United Kingdom
France
Denmark
Iceland
Italy
Norway
Portugal
Belgium
Netherlands
Luxembourg
The Sahara Desert in North Africa has an area of 3,250,000 square miles.
FORMER NAMES OF COUNTRIES:

	Iran
	Persia

	Sri Lanka
	Ceylon

	Taiwan
	Formosa

	Thailand
	Siam

	Zimbabwe
	Rhodesia

NATIONAL MOTTOES:
Czech Republic: “Truth prevails!”
Jamaica: “Out of many, one people”
Kenya: “Let’s work together”
Luxembourg: “We want to stay what we are”
Switzerland: “One for all, all for one”
Scotland: “No one injures me with impunity”
Kansas City, Missouri has more boulevards than Paris.

The country of Spain forms approximately five-sixths of the Iberian Peninsula.
The first U.S. commercial tea farm was established in Summerville, South Carolina in 1890.
Western South Dakota marks the geographic center of the United States, when Hawaii and Alaska are included.
Easter Island, a small island in the South Pacific, features large, mysterious, and striking statues (some weighing in at over 20 tons) of figures that some believe are depictions of Polynesian chiefs.
Kilimanjaro, the highest mountain in Africa, rises to a height of 19,431 feet.
At 6,288 feet high, Mount Washington in New Hampshire is the highest point in the northeastern United States.
The first officially designated national park in the world was Yellowstone. It opened in 1872.
Mount Blanc in the Alps is the highest point (15,780 feet) in France.
The Grand Canyon is 5,300 feet deep in some places.
Piccadilly Circus in London got its name from collars, called piccadills, that were made by a tailor (Robert Baker) who created them in the area.
Only 20 of the 3,000 coral islands and reefs that comprise the Bahamas are habitable.
The Lincoln Tunnel (which connects Manhattan and New Jersey) is the only three-tube underwater vehicular tunnel in the world.
WE ALL KNOW CALIFORNIA AS THE GOLDEN STATE, BUT DID YOU KNOW THESE STATE NAMES?

	Louisiana
	Pelican State

	Maine
	Pine Tree State

	New Mexico
	Land of Enchantment

	Tennessee
	Volunteer State

	Utah
	Beehive State

Visitors to New York City should remember that popular Houston Street is not pronounced like the well-known Texas city, but as “How-stin” Street.
The state with the most covered bridges is Indiana.
West Virginia was the first state to have a sales tax.

San Jose was the original capital of California.
Manhattan can be found in New York and Kansas.
Gilroy, California is the self-proclaimed “Garlic Capital of the World.”
Yosemite National Park
John Muir helped convince Congress to declare California’s Yosemite a National Park in 1890.
Yosemite gets 3.5 million visitors per year.
Yosemite has 800 miles of hiking trails.
People who live in:
Lexington, Kentucky are known as Lexingtonians
Ann Arbor, Michigan are known as Ann Arborites
Syracuse, New York are known as Syracusians
Dallas, Texas are known as Dallasites
Markham, Illinois are known as Markham People
People who live in:
Montenegro are known as Montenegrins
San Marino are known as Sammarinese

TRANSPORTATION
JetBlue Airways®, which started flying in February of 2000, was the first U.S. airline to broadcast the Olympic Games live at every passenger seat.
The cable cars of San Francisco are the only moving national landmarks.
The New York MTA subway system carries 4.5 million riders per day.
The first underground subway system was in England in 1863. It was powered by steam.
Charles Lindbergh, who made the first solo flight across the Atlantic, had a fear of heights.
The Union Pacific and Central Pacific Railroads met at Promontory Point, Utah on May 10, 1869, completing the transcontinental railroad.
Franklin D. Roosevelt had the first presidential airplane, but John F. Kennedy’s VC-137 was the first to be called Air Force One.
In the United States, the first coast-to-coast trip in an auto took 63½ days. The year was 1903.
The Hindenburg airship exploded on May 6, 1937 at Lakehurst (N.J.) Naval Air Station, killing 36 people. At 803.8 feet in length and 135.1 feet in diameter, the German passenger airship was the largest aircraft that has ever flown.
The first Volkswagen®
Beetle was introduced in the United States in 1949.
London’s Heathrow Airport opened in 1955.
In London, taxi drivers lower their windows so potential passengers can tell them their destination, before getting into the taxi.

AIRPORT CODES FOR THE TEN BUSIEST AIRPORTS IN THE WORLD:

	ATL
	Hartsfield-Jackson Atlanta International Airport
	Atlanta, Georgia

	ORD
	O’Hare International Airport
	Chicago, Illinois

	LHR
	Heathrow International Airport
	London, England
	

	HND
	Tokyo International Airport
	Tokyo, Japan

	LAX
	Los Angeles International Airport
	Los Angeles, California

	DFW
	Dallas/Ft. Worth International Airport
	Dallas, Texas

	FRA
	Frankfurt International Airport
	Frankfurt, Germany

	CDG
	Charles de Gaulle Airport
	Paris, France

	AMS
	Schipol Airport
	Amsterdam, The Netherlands

	DEN
	Denver International Airport
	Denver, Colorado

The Lincoln Highway (from New York to California) was the first coast-to-coast highway in the United States. It opened for travel in 1913.
The first metered taxis were used in Germany in 1897.
The first mountain bikes were made in the United States in 1979 by Charles Kelly and Gary Fisher.
The last Model T Ford was produced on May 26, 1927.
The Orient Express, which traveled from Paris to Constantinople, was introduced in 1883.
The first electric traffic light was installed in Cleveland, Ohio in 1914.
Japanese bullet trains started running in 1965.
The first parking meter in the United States was installed in 1935.
Carhenge, a replica of England’s Stonehenge, was built out of 38 American cars in Alliance, Nebraska.
The first speed-limit law in the United States was established in Connecticut in 1901. The limit for cars in cities was 10 m.p.h.

CELEBRITIES
CELEBRITY ASTROLOGICAL SIGNS

	Johnny Depp
	Gemini

	Brad Pitt
	Sagittarius

	Ashton Kutcher
	Aquarius

	Gwyneth Paltrow
	Gemini

	Justin Timberlake
	Aquarius

	Naomi Campbell
	Gemini

Actor Dustin Hoffman once worked as a toy salesman at Macy’s.
CHILDHOOD STAR ACTRESSES WHO WENT ON TO SUCCESSFUL FILM CAREERS, AND THEIR FIRST MOVIES:

	ACTRESS
	FIRST MOVIE

	Brooke Shields
	Communion

	Jodi Foster
	Napoleon and Samantha

	Natalie Portman
	Léon

	Sarah Jessica Parker
	Somewhere Tomorrow

	Drew Barrymore
	Altered States

Movie star Steve Buscemi worked as a fireman from 1980 to 1984.
Famous Mothers and Daughters:
Goldie Hawn and Kate Hudson
Blythe Danner and Gwyneth Paltrow
Judy Garland and Liza Minelli
Debbie Reynolds and Carrie Fisher
Vanessa Redgrave and Natasha Richardson
Ingrid Bergman and Isabella Rossellini

SCARY FILMS YOU MIGHT NOT ASSOCIATE WITH FUNNY MAN ROBIN WILLIAMS
Death to Smoochy
Insomnia
One Hour Photo
Dead Again
WHO’S TALL?
	Clive Owen
	6’2”

	Keanu Reeves
	6’1”

	Uma Thurman
	6’0”

WHO’S NOT?
	Ben Stiller
	5’8”

	Tom Cruise
	5’7”

	Winona Ryder
	5’4”

	Helena Bonham Carter
	5’3”

Mae West was born in Greenpoint, Brooklyn.
Actor Clint Eastwood worked pumping gas while he was a student on the G.I. Bill at Los Angeles City College.
Australian actress Nicole Kidman was born in Honolulu, Hawaii.
Actress Gwyneth Paltrow studied Art History at the University of California, Santa Barbara.
Actress Angelina Jolie is the goddaughter of Jacqueline Bisset.
Actor Al Pacino has never been married.
People magazine began its “Sexiest Man Alive” covers in 1985. The first honored: actor Mel Gibson.

Sarah Michelle Gellar was once a competitive figure skater.
Lucille Ball made her film debut in 1933. She and bandleader Desi Arnaz were married for 20 years before divorcing.
Brad Pitt was born in Shawnee, Oklahoma.
Tom Cruise attended a seminary to become a Catholic priest.
Actor Jack Nicholson was born in Neptune, New Jersey.
Actor Nicolas Cage is director Francis Ford Coppola’s nephew.
Actress Diane Keaton was a member of the original cast of the musical Hair.
Actress Natalie Portman was discovered by a scout in a pizza parlor in 1991.
Actresses Bette Davis, Raquel Welch, and Lily Tomlin all worked as waitresses at one time.

ELIZABETH TAYLOR’S HUSBANDS:
Hotel heir Nicky Hilton
Actor Michael Wilding
Producer Mike Todd
Singer Eddie Fisher
Actor Richard Burton (married and divorced twice)
Senator John Warner
Teamster Larry Fortensky
SHORT-LIVED CELEB MARRIAGES

	Britney Spears and Jason Allen
	Less than 1 day

	Dennis Hopper and Michelle Phillips
	8 days

	Drew Barrymore and Jeremy Thomas
	1 month

	Actors Jude Law and Ewan McGregor were once roommates.

	CELEBRITY BABY NAMES

	Courtney Cox and David Arquette
	Coco

	Gwyneth Paltrow and Chris Martin
	Apple

	Robert De Niro and Diahnne
	Dreena

	David and Victoria Beckham
	Brooklyn

	Madonna and Guy Ritchie
	Rocco

	Nicolas Cage and Alice Kim
	Kal-El

Tom Cruise is dyslexic.
Johnny Depp was engaged to actresses Sherilyn Fenn, Jennifer Grey, and Winona Ryder, but never married any of the women.
Actor Michael Douglas flunked out of college.
Mia Farrow was on the cover of the first issue of People magazine, dated March 4, 1974.
Sally Field, Renee Zellweger, and Kathie Lee Gifford were all cheerleaders in high school.

NUMBERS
The most common birthday in the United States is October 5th.
A duodecillion has 39 zeros.
To convert degrees Fahrenheit to degrees Celsius, subtract 32 degrees and divide by 1.8.
To convert degrees Celsius to degrees Fahrenheit, multiply degrees by 1.8 and add 32 degrees.
The Euro is the currency for:
Belgium
Germany
Greece
Spain
France
Ireland
Italy
Luxembourg
The Netherlands
Austria
Portugal
Finland
ROMAN NUMERALS

	1
	I

	2
	II

	3
	III

	4
	IV

	5
	V

	10
	X

	50
	L

	500
	D

	100
	C

	1,000
	M

In 2100 B.C. a system based on the number 60, called a sexagesimal system, was developed in Babylonia. Today we measure seconds, minutes, and hours based on such a system.
The first federal census in the U.S. was in 1790. A population of 3,929,625 (which included 697,624 slaves) was recorded for 17 states.
Of the total population in Hawaii, 75% live on the island of O’ahu.

	GEOMETRIC FIGURE
	NUMBER OF SIDES

	Triangle
	3

	Quadrilateral (square, rectangle, trapezoid, rhombus)
	4

	Pentagon
	5

	Hexagon
	6

	Octagon
	8

	Decagon
	10

	Dodecagon
	12

The population of Martha’s Vineyard increases from approximately 15,000 in the winter to over 100,000 in the summer.
The first census in London was taken in 1801. The population was documented at 959,000.
Mensa was founded by Roland Berrill and Dr. Lance Ware in England in 1946. To become a member of Mensa, you must score in the top 2% of the population on an approved test. Members of Mensa are called Mensans. There are over 100,000 Mensans in the world.
A baker’s dozen equals a count of 13.
The first written counting system is credited to the Sumerians of Mesopotamia over 5,000 years ago.
A day is 23.934 hours long.
	WORD
	TIME PERIOD

	Semicentennial
	50 years

	Centennial
	100 years

	Sesquicentennial
	150 years

	Bicentennial
	200 years

	Quadricentennial
	400 years

	Quincentennial
	500 years

A gross equals twelve dozen.
Monaco is the country with the biggest percentage of elderly people. Over 20% of the country’s population is over the age of 65.
Rhode Island is the smallest state (by area) in the United States. It comprises only 1,231 square miles.
The country of Andorra has the highest life expectancy rate: the average is 83.5 years.
Marathon races are 26.2 miles long.
The Dewey decimal system, used to classify books and publications, uses the numbers 000 to 999. It is named after its inventor, Melvil Dewey.
The minimum wage was instituted in the United States in 1938; the rate originally was 25 cents an hour.
The average human head has approximately 100,000 hairs.
1 inch = 0.0245 meter
The first-known use of the numeral zero occurred in India in A.D. 876.
The freezing point of water is 32º Fahrenheit (0º Celsius).
The boiling point of water is 212º Fahrenheit (100º C).
Pi, the ratio of the circumference of a circle to its diameter, requires an infinite number of digits to give its exact value. Its value to eight decimal places is 3.14159265.
IQs (intelligence quotients) between 90 and 120 are considered average.
An acute angle measures more than 0 degrees but less than 90 degrees.
An obtuse angle measures more than 90 degrees but less than 180 degrees.
A right angle measures 90 degrees.
The average adult human brain weighs 3 pounds.
The average human heart beats 100,800 times per day.
The lowest common denominator is the smallest number that can be evenly divided into two other numbers.
The Washington Monument is 555 feet, 5-1/8 inches tall.
The Mason-Dixon line is located at 39º 43’26”.
An acre is 43,560 square feet.
	AMERICAN CURRENCY NOTE
	FACE ON BILL

	$1
	George Washington

	$2
	Thomas Jefferson

	$5
	Abraham Lincoln

	$10
	Alexander Hamilton

	$20
	Andrew Jackson

	$50
	Ulysses Grant

	$100
	Benjamin Franklin

	$500
	William McKinley

	$1000
	Grover Cleveland

	$5000
	James Madison

	$10,000
	Salmon P. Chase

	$100,000
	Woodrow Wilson

More than half a million gallons of water go over Niagara Falls every second.
The Peloponnesian War, in which Sparta defeated Athens, lasted from 431 to 404 B.C.
The Hoover Dam in Nevada is 760 feet high.
At 55 stories, the Woolworth Building in New York City was the tallest building in the world from 1913 to 1930.
The average life expectancy in the U.S. in 1920 was 54 years.
There were 13 million teenagers in the United States in the mid-1950s.

TECHNOLOGY
The famed MIT (Massachusetts Institute of Technology) admitted its first students in 1865.
The first patent for a fax machine was given to Scottish inventor Alexander Bain in 1843.
The cash register was invented in 1879.
Thermometers were invented in the sixteenth century.
eBay® was started in 1995 as auctionweb.com by Pierre Omidyar.
The first oil well in the United States was drilled in Titusville, Pennsylvania in 1859.
The Windows version of AOL® was launched in January 1993.
The silicon chip was introduced in the United States in 1965.
Google™ was founded by Larry Page and Sergey Brin. They met when they were both graduate students in Computer Science at Stanford University.
Networking site friendster® was founded in California’s Bay Area in 2002 by Jonathan Abrams and boasts over 20 million members.
The popular web service Earthlink® was founded by Sky Dayton in March of 1994.
According to the Guinness Book of World Records, the most expensive cell phone is a $104,050 phone designed by David Morris International of London. The phone is made of 18-carat gold, adorned with pink and gold diamonds.
The popular craigslist was founded by Craig Newmark in San Francisco in 1995 as a way to tell people in the city about events. Today, the site receives over 3 billion page views each month and posts listings from cities all over the world including Lima, Stockholm, and Boise.
The country with the most Internet users is the United States, followed by Japan.
The first Atari® game was Pong (1972).
Peter Merholz is credited with coming up with the term “blog.”
Norman Joseph Woodland and Bernard Silver patented the Universal Product Code (UPC) in October 1952. It was later improved and adapted by David J. Collins in the late 1950s to track railroad cars. It wasn’t until the early 1970s that UPCs were regularly scanned in grocery stores.
URL stands for Uniform Resource Locator.
Bandwidth is the amount of information that can be transmitted through cyberspace in an amount of time.
A megahertz equals 1 million electrical cycles per second.

HISTORY
In 1892—the 400th anniversary of Columbus’s arrival in the New World—there were 63 million people in the United States. Seventeen million of them lived west of the Mississippi. Ninety years earlier, when Thomas Jefferson purchased the Louisiana Territory, he had estimated it would take a “hundred generations” for the United States to people the West—it had taken less than five.
The first Soviet nuclear test took place in 1949.
The Salem Witch Trials occurred in Massachusetts in 1692; 140 people were accused of witchcraft, of whom 20 were executed and 4 died in jail.
Jamestown, the first permanent New World British colony, was founded in 1607 in Virginia.
Rhode Island was founded by Roger Williams in 1636. Williams had been driven out of Boston for religious and political reasons.
Rhode Island became the first British colony to outlaw slavery in 1652.
The tenth President of the United States, John Tyler, assumed office in 1841 after William Henry Harrison died from pneumonia. He was the first Vice President to take office after a sitting president died.
Virginia Dare was the first child born of English parents in the New World on August 18, 1587. Her mother was Eleanor White and her father was Anania Dare. Her grandfather was Governor John White of Roanoke, Virginia.
Richmond, Virginia was the capital of the Confederacy.
Margaret Leech was the first woman to receive the Pulitzer Prize for history. The prize was awarded for her book Reveille in Washington in 1942. In 1960, she became the only woman to receive the Pulitzer Prize for history twice. She won with her book In the Days of McKinley.
The Boston Tea Party took place in 1773. In 1774, the Intolerable Acts (as the colonists called them) were passed, barring the use of Boston Harbor until the tea was paid for.
Charlemagne was the first emperor of the Holy Roman Empire.
The Titanic sank in the early hours of April 15, 1912.
The Trojan War is thought to have started around 1200 B.C.
The city of Pompeii in Italy was destroyed in A.D. 79 when Vesuvius erupted, killing more than 10,000 people.
The United States dropped the first atomic bomb on Hiroshima, Japan on August 6, 1945.
Montezuma was emperor of the Aztecs from 1502 to 1520.
The Crusades were wars fought between the late eleventh and thirteenth centuries.
Julius Caesar was assassinated on March 15, 44 B.C.
Cleopatra was the queen of Egypt from 51 to 30 B.C.
Attila the Hun was the king of the Huns from A.D. 434 to 453.
The original Thirteen States were:
Delaware
Pennsylvania
New Jersey
Georgia
Connecticut
Massachusetts
Maryland
South Carolina
New Hampshire
Virginia
New York
North Carolina
Rhode Island
The Liberty Bell (cast in Philadelphia) is said to have cracked on July 8, 1835 when it was tolling the death of Chief Justice John Marshall.
The stars and stripes pattern of the American flag was designed by Francis Hopkinson.
Englishwoman Florence Nightingale was nicknamed “Lady with the Lamp,” because of her day-and-night care of British soldiers in the Crimean War.
“Manifest Destiny” was a slogan in the 1840s in the United States meaning that the country was destined to expand to the Pacific Ocean.
It was Thomas Paine who originated the phrase “These are times that try men’s souls.” The text appeared in the first of a series of pamphlets entitled The American Crisis, which Paine started publishing in 1776.
Prohibition lasted in the United States from 1920 to 1933. Alcoholic beverages were made illegal throughout the country by the eighteenth amendment to the Constitution, which was repealed in 1933.
The first postage stamp was issued in Great Britain in 1840. It was known as the Penny Black.
The Great Depression began in America on October 29, 1929, a day now referred to as Black Tuesday.
Ellis Island, in New York City harbor, was the main immigration station for the United States from 1892 to 1943.
Pu Yi was two years old when he became the Emperor of China in 1908. He was six when he abdicated his throne.
The empress Catherine the Great’s (1729-1796) name was Sophie Auguste Fredericke von Anhalt-Zerbst.
The great fire of London was in 1666.
Valley Forge, the quarters for the American Army for part of the Revolutionary War (1777-1778), is a valley in Eastern Pennsylvania.
The first United States paper money was printed in 1862.
The first satellite to orbit Earth was the Soviet spacecraft Sputnik I, in 1957.
The states of North Dakota, South Dakota, Montana, and Washington all were admitted into the Union on the same day: February 22, 1889.
Expeditioners Lewis and Clark were sent by President Thomas Jefferson to explore the western lands of the United States. They set out from St. Louis, Missouri on May 14, 1804 and finished on September 23, 1806. The trail covered 3,700 miles and followed the Missouri and Columbia Rivers. Today the trail runs through Indiana, Illinois, Missouri, Kansas, Nebraska, South Dakota, North Dakota, Montana, Idaho, Oregon, and Washington.
The first American woman to cast a ballot to vote was Louisa Swain on Sept. 6, 1870.
The Thirty Years War, which redrew the map of Germany and involved much of the European continent, was fought from 1618 to 1648.
The first foreign aid bill was passed by Congress in 1812. The funds were for earthquake relief in Venezuela.
Susan B. Anthony and Elizabeth Cady Stanton founded the National Woman Suffrage Association on May 15, 1869. They campaigned for the voting rights of women.
In 1780, Pennsylvania became the first state in America to abolish slavery.
The Department of Agriculture was created by Congress in 1862.
Hawaii became the 50th state of the United States on August 21, 1959.
South Carolina became the first state to secede from the Union on December 20, 1860.
The Louisiana Purchase was made on April 30, 1803. The land the U.S. bought from France for 15 million dollars stretched from the Mississippi River to the Rocky Mountains and from the Gulf of Mexico to the Canadian border. It doubled the size of the U.S. at that time.
In 1973 the U.S. ended the military draft that had been in place since before the country’s entry into World War II.
The Pony Express ran from April 3, 1860 through October 1861.
Gold was found as a chance discovery by James Marshall at Sutter’s Mill in California on January 24, 1848, beginning what would become known as the California Gold Rush.
Sheriff Pat Garrett shot and killed William H. Bonney (a.k.a. Billy the Kid) on July 14, 1881, ending the Kid’s six-year reign as one of the deadliest and most notorious outlaws of the Wild West.
Between 1890 and 1904, the population of Los Angeles quadrupled to nearly 200,000. But it was William Mulholland and Fred Eaton who helped boost the population boom with irrigation systems that brought water from Owens Valley to the Los Angeles basin by 1913, turning Los Angeles into the most powerful city on the West Coast.
Those walking along Broadway (at West 204th Street) in Manhattan may be surprised to come across an intact farmhouse. The Dyckman House is the only surviving 18th-century farmhouse in the borough. The structure was built in 1783.
Los Angeles saw its first Buddhist temple built in July of 1904.
There were 76 million babies born between 1946 and 1964. The people born during this time are known as the baby boomers.
Annie Oakley married Frank E. Butler when she was 15 years old.
The Hundred Years’ War between England and France lasted from 1337 to 1453.
Civil War general Robert E. Lee attended West Point Academy with many of the Union Army generals he fought against in the Civil War. He had been asked to head the northern army but declined because his home state, Virginia, was part of the Confederacy.

SPORTS
The five interlocked rings of the Olympics represent:
Africa
North & South America
Asia
Australia
Europe
THE FIRST FIVE MODERN SUMMER OLYMPICS WERE HELD:

	1896
	Athens, Greece

	1900
	Paris, France

	1904
	St. Louis, Missouri (USA)

	1908
	London, England

	1912
	Stockholm, Sweden

	THE FIRST FIVE MODERN WINTER OLYMPICS WERE HELD:

	1924
	Chamonix, France

	1928
	St. Moritz, Switzerland

	1932
	Lake Placid, New York (USA)

	1936
	Garmisch-Partenkirchen, Germany

	1948
	St. Moritz, Switzerland

The New York Cosmos were the first American soccer team that Pelé played for.
The four major tennis championships are:
The French Open
Wimbledon
The Australian Open
The U.S. Open
Contrary to popular belief, Abner Doubleday did not invent baseball. The game was developed from street ball-and-stick games played in the United States.
To fish with a rod is called angling.

Famous horse Seabiscuit beat horse War Admiral in a match race. The legendary race took place on November 1, 1938 at Pimlico Race Course in Baltimore, Maryland.
The names of the Triple Crown Races are:
The Kentucky Derby
The Preakness Stakes
The Belmont Stakes
ATHLETE NICKNAMES

	Reggie Jackson (baseball)
	Mr. October

	Julius Erving (basketball)
	Dr. J.

	Wilt Chamberlain (basketball)
	Wilt the Stilt

	William Perry (football)
	The Fridge

	Joe Jackson (baseball)
	Shoeless Joe

	Karl Malone (basketball)
	The Mailman

	Lou Gehrig (baseball)
	The Iron Horse

Wayne Gretzky scored the most goals by an individual in a hockey season. He scored 92 goals in the 1981/82 season for the Edmonton Oilers.
Three goals scored by one player in hockey or soccer is called a “hat trick.”
A royal flush (Ace, King, Queen, Jack, and 10 of the same suit) is the best possible hand in poker.
The first U.S. intercollegiate athletic competition took place in August 1852. Harvard competed against Yale in a rowing race.
A bowler needs 12 consecutive strikes to score a perfect game.
1912 was the last year Olympic gold medals were made entirely out of gold.
A hockey player spends 10 minutes in the penalty box for a misconduct penalty.
The first bike race to go from town to town ran from Paris to Rouen in 1868.
The first person to climb the 14,692-foot Matterhorn mountain peak in Switzerland was Edward Whymper. The year was 1865.
Basketball was invented in 1891 by Dr. James Naismith in Springfield, Massachusetts.
The first rules of badminton were established in England in 1895.
Extreme sports you may not have heard of:
Buildering (climbing the outside of buildings)
Wakeboarding (a combination of surfing, snowboarding, and waterskiing)
Bouldering (climbing boulders without a rope)
Babe Ruth’s given name was George Herman Ruth.
Hauling moonshine in the hills of North Carolina and racing were one and the same for Junior Johnson, celebrated as “the Last American Hero” by novelist Tom Wolfe. He was never caught driving but was eventually busted in 1956 working at the family still. Johnson spent nearly a year in jail for making illegal whiskey but became the first and only ex-felon to win the Daytona 500 in 1960.
The Indianapolis 500 is the best-attended single-day sporting event in the world. Over 500,000 spectators attend it each year.
Indianapolis Motor Speedway is the largest sports venue in the world. It hosted its first motor racing event in 1909 and the first Indy 500 race in 1911.
The first Super Bowl (the championship game of the National Football League) was played in 1967.
On August 6, 1926, Gertrude Ederle became the first woman to swim the English Channel.
The Boston Red Sox, then called the Pilgrims, won the first World Series which took place in October, 1903. They defeated the Pittsburgh Pirates.
There are four major golf tournaments:
The Masters
The U.S. Open
The British Open
The PGA
There are more tennis courts per capita in Vermont than anywhere else in the U.S.
Soccer is played with eleven players on each team.
The game we know as Scrabble® was invented by Alfred Mosher Butts, an architect, in 1938. It was based on Lexico, another game invented by Butts.
Jackie Robinson became the first black person to play baseball in the major leagues in America on April 15, 1947.
In professional basketball, quarters are twelve minutes long.
The first World Cup (soccer) was held in 1930 in Uruguay. The United States team was one of only thirteen countries that participated.
A goal in rugby is worth six points.
The first professional basketball game was played in 1896 in Trenton, New Jersey.
In field hockey, a player must hit the ball with the flat side of his/her stick.
The first Olympic Games to include women were held in Paris in 1900.
World Championships for judo were first held in 1956.
NUMBER OF BOXING ROUNDS:

	Amateur
	3

	Professional
	12

	Title fights
	15

When a diver does a handstand on the platform before diving off, it’s called an armstand dive.
A player is not allowed to use more than fourteen clubs per game in golf.
Baseball has nine fielding positions:
First baseman
Second baseman
Third baseman
Shortstop
Left Fielder
Center Fielder
Right Fielder
Pitcher
Catcher
In 1992, athlete Deion Sanders played in a World Series baseball game and an NFL football game in the same week.

RACING
In 2005, 24-year-old Formula 1 racecar driver Fernando Alonso of Spain became the youngest racer to win the world driving championship.
Record six-time Formula 1 champion Michael Schumacher is the highest paid race-car driver in the world, earning $80 million annually.
Street Tires vs. Race Tires
Street Tire
Width: about 8”
Weight: 33 lbs
Lifetime: about 80,000 miles
Indy Race Tire
Width: 14”
Weight: 22 lbs
Lifetime: 100 miles

A Top Fuel dragster accelerates from 0 to 100 mph in less than 0.8 seconds; this produces a force nearly five times that of gravity.
The Indianapolis 500 is run on Memorial Day every year.
NASCAR stands for The National Association for Stock Car Auto Racing. It was founded in Daytona Beach, Florida in 1947.
Richard Petty has more stock car racing victories—200—than any other driver in NASCAR Cup history.
The worst crash in auto racing history occurred at the Le Mans road course in northwest France in 1955 when a Mercedes Benz race car being driven by Pierre Levegh hit a bank (avoiding a slower car) by the grandstand and immediately exploded. Parts of the wreckage were blown into the enclosure, claiming 77 lives and injuring 77 other people.
Stock car driver Alan Kulwicki’s first NASCAR win came at Phoenix International Raceway in 1988, and it was there that he made his first clockwise post-race celebration lap. He went on to win the 1992 Championship, but was tragically killed in a small plane crash in spring 1993.
Four-time Indianapolis 500 winner A.J. Foyt won a record 67 Indy Car races during his career, and captured seven Indy Car championships, also a record.
During his career, racecar driver Richie Evans won a record nine NASCAR national Modified titles, including an unbeatable eight in a row (1978-1985).
The first long-distance car race was in 1901. The race was a 464-mile course from New York City to Buffalo. The winner drove an average speed of 15 m.p.h.

FASHION
The über-expensive and highly sought after Birkin bag was named after actress and singer Jane Birkin.
Fashion designer Donna Karan was fired from her first job with designer Anne Klein.
Mary Kay® Cosmetics has over 1.3 million beauty consultants.
Mary Phelps Jacob patented the first modern brassiere in 1914.
Ralph Lauren, who never attended fashion school, started his popular Polo label in 1967.
Musician Sade studied fashion design in London. Her designs were featured in British band Spandau Ballet’s first appearance in the United States.
Orlando Pita of the salon Orlo in Manhattan garnered attention for his high price tag: $800 for a haircut.
The Kelly bag was named after Oscar-winning actress Grace Kelly.
The Language of Fashion is the first dictionary compiled by a woman. Mary Brooks Picken assembled its 8,000 entries in 1939.
The mullet has been worn by famous folks including Michael Bolton, Brad Pitt, and David Bowie.
1960’s mega-model Twiggy was born Leslie Hornby. She was given the nickname Twiggy, because of her thin frame.
Coco Chanel named her perfume Chanel No. 5 because five was her lucky number.
There is no known documentation of when people first wore hats.

SEX
The Kinsey Institute was founded in Indiana in 1947. The 2004 film Kinsey, starring Liam Neeson, was based on the life of institute founder Dr. Alfred C. Kinsey.
The average length of an erect male penis is 6”.

The popular HBO series Sex in the City began its first season with the female characters deciding to start “having sex like men.”
Condoms have been traced back to ancient Egypt, when linen sheaths were used for contraception.
There are approximately 200-300 million sperm cells in the average male ejaculation.
The Kama Sutra is said to possibly have been written in the first-century A.D. It was translated into English and published by Sir Richard Francis Burton in 1883.
Sexual Behavior in the Human Male—the famous Kinsey Report—was published on January 5, 1948. Sexual Behavior in the Human Female was not published until 1953.
At fertilization of a human egg, the female supplies an X-chromosome. The male can contribute an X- or Y-chromosome. If the male sperm provides an X-chromosome, the baby will be a female.
Planned Parenthood, established in 1942, was formed from the National Birth Control League, founded in 1916 by Margaret Sanger.
Overall birth rates have been declining in the United States since 1965.

In Arizona it is illegal to have more than two dildos in a house.
It is also illegal in Arizona for a secretary to be alone with his/her boss.
In Oklahoma you must be married in order to have sex legally.
It is illegal to kiss for more than 5 minutes in Iowa.
In Indiana it is illegal to be in a state of sexual arousal in public.
Talking “dirty” during sex is illegal in Oregon.
Pornography is Greek for “the writings of prostitutes.”
Sexual intercourse between chimpanzees lasts, on average, 3 seconds.

BUSINESS
The first Holiday Inn® was opened in Memphis, Tennessee in 1952.
Vogue magazine began as a New York weekly society publication in 1892. The cover price was 10 cents.
The National Minimum Wage Act was enacted on June 25, 1938.
Famed magazine editor Tina Brown was kicked out of three boarding schools by the time she was 16 years old.
The average American works nine weeks more per year than the average European.
Doris and Don Fisher opened the first Gap® store in San Francisco in 1969.
Ninety-nine percent of dental hygienists are women.
Mega-store chain Target’s® weekly advertising circular was the second most read insert in U.S. newspapers in 1985. The most read insert was the Sunday comics.
Fast-food chain Burger King® started as one restaurant, Insta-Burger King, in Miami, Florida in 1957. Today there are over 11,000 restaurants worldwide.
Samuel Cole opened the first tavern in Boston on March 4, 1634.
The Fair Labor Standards Act of 1938, which established the 40-hour work week, went into effect in 1941.
The first organized labor strike recorded in the U.S. was in 1786. The printers of Philadelphia called a strike for higher wages.
Media guru Martha Stewart was a model and stockbroker before making a living as a domestic diva.
There is a McDonald’s® museum in Des Plaines, Illinois. It is a re-creation of the first McDonald’s, which opened in the city on April 15, 1955.
Bandleader Fred Waring developed the Waring Blender to mix daiquiris.

The Apple Computer Company was founded by Stephen Wozniak and Steven Jobs in 1976.
The NASDAQ stands for The National Association of Security Dealers Automated Quotations. It was founded in 1971.
The New York Stock Exchange is located on Wall Street in Manhattan.
EEC stands for the European Economic Community. It was established in 1957 to promote free trade. The founding members were:
Belgium
France
Italy
Luxembourg
The Netherlands
West Germany
The European Union, formally established in 1993, includes the following countries:
Austria
Belgium
Cyprus
Czech Republic
Denmark
Estonia
Finland
France
Germany
Greece
Hungary
Ireland
Italy
Latvia
Lithuania
Luxembourg
Malta
The Netherlands
Poland
Portugal
Slovakia
Slovenia
Spain
Sweden
United Kingdom
The leading industrial nations in the world are known as the Great Eight (or G8). They are:
Great Britain
Canada
France
Germany
Italy
Japan
Russia
United States

INVENTIONS
Self-winding clocks were invented in 1783.
Bottle caps were invented in 1892.
Contact lenses were invented in 1924.
The Samuel Morse house, once home to the inventor of the Morse code, is in Poughkeepsie, New York.
Benjamin Franklin’s famous kite-flying expedition in a thunderstorm, in which he proved lightning is electricity, took place in 1752.
The grandfather of beat writer William Seward Burroughs, also named William Seward Burroughs, founded the Burroughs Adding Machine company, which evolved into the Burroughs Corporation.
The inventor of earmuffs, Chester Greenwood, was 15 years old when he developed the idea in 1873. He was 18 years old when he obtained the patent.
Eyeglasses are generally no longer made of glass.
LEONARDO DA VINCI PRODUCED DESIGNS FOR THE FOLLOWING INVENTIONS:
Submarine
Tank
Cluster bomb
Glider
Calculator
Car
Albert Einstein’s “Special Theory of Relativity” was published in 1905. His “General Theory of Relativity” was published in 1915.
Xerography, the process behind the photocopy machine, was invented by Chester Carlson in 1938.
George de Mestral invented Velcro® in 1948.
Nylon stockings were first sold in the United States in 1940.
Roller skates were invented by Joseph Merlin of Belgium in 1760.
The first woman to apply for a United States patent was Mary Kies, in May, 1809. Her patent was for a method of weaving straw with silk.
Inventor Thomas Edison, whose numerous inventions include the phonograph (1878) and the incandescent light bulb (1879), also invented talking dolls (1890).
Invention of the first motorcycle is usually attributed to American Sylvester Howard Roper. He built one with a steam-powered engine in 1867.
Badminton was named after the house (Badminton House) where the game was played by the Duke of Beaufort in 1870.
Otto Hahn and Fritz Strassman of Germany first demonstrated nuclear fission in 1939.
CinemaScope, the widescreen cinema technique, was introduced by Twentieth Century Fox in 1953. The first CinemaScope film was The Robe.
Touch-tone telephones were introduced in 1964.
Air conditioning was invented by Willis H. Carrier in 1902.
The first lead pencils had no erasers.

HEALTH
The spine consists of 24 vertebrae, not including the 5 fused vertebrae of the sacrum and the 4 fused vertebrae of the coccyx.
In the average person, the human heart beats 60-80 times per minute when the body is at rest.
Movement of each human eye is controlled by six extraocular muscles.
Weight Watchers® was founded in 1963 by Jean Nidetch who invited women to her home in Queens, N.Y. to talk about weight loss.
Morphine is made from opium.
FEARS

	Hydrophobia
	Water

	Gephyrophobia
	Crossing bridges

	Triskaidekaphobia
	Number 13

	Mysophobia
	Germs

	Ophidiophobia
	Snakes

One out of 585 births in the United States is a triplet birth.

The first successful heart transplant was performed on December 3, 1976 by Dr. Christian Barnard at Groote Shuur Hospital in Cape Town, South Africa. The patient was Louis Washkansky. He survived for eighteen days.
According to the Centers for Disease Control, obesity accounts for 26,000 deaths a year in the United States.
The average American gains one pound during the holiday season.
When humans are at rest, 15% of their blood is in their brains.
Humans start to get their teeth around the age of six months.
The average adult sleeps seven hours a night during the work week.
Anna Freud (daughter of Sigmund Freud) studied the emotional life of children and wrote about her findings in Normality and Pathology in Childhood (1965).
Most people dream for two hours in an eight-hour night of sleep.
Curly hair is more likely to be passed down the generations than straight hair.
Skin is the largest human organ.
The average newborn baby’s head takes up 1/4 of its body length; an adult’s head makes up 1/8 of its height.
10 percent of people are left-handed.
Your heart is slightly larger than your own fist.
Adult humans have 206 bones.
The average person in the United States eats over 50 tons of food in his or her lifetime.
A newborn baby can sleep up to 23 hours a day.
Wisdom teeth usually emerge in a person between the ages of 17 and 25.
The 1855 Farmers Almanac included a recipe for toothpaste. Ingredients for the mixture include sage and honey.
One out of 200 people may be allergic to nuts.
Brazil nuts have approximately 2,500 times more selenium than other nuts.
Every year in the United States, nearly 1 of every 5 deaths is related to smoking. Cigarettes kill more Americans than alcohol, car accidents, suicide, AIDS, homicide, and illegal drugs combined.
You should never feed a child under one-year of age honey. The baby could develop a disease known as infant botulism.
You can check your measure of leanness with the BMI (Body Mass Index). To do so multiply your height in inches by your height in inches. Divide your weight in pounds by the result. Now, multiply the resulting number by 703. If the number you get is over 25, you are considered overweight.
Identical twins do not have identical fingerprints.
Humans lose more than half of their body heat through the head.
The femur (thigh bone) is the longest bone in the human body.
The big toe is called the hallux.
Color blindness affects one in twelve men.
The trachea is also known as the windpipe.
The human tongue can detect up to five hundred tastes.
A normal temperature for humans is 98.6º Fahrenheit.
The Red Cross was founded by Henri Dunant in 1864.
Blood types are either A, B, AB, or O.
The Centers for Disease Control and Prevention (CDC), a government agency that monitors infectious diseases, has its headquarters in Atlanta, Georgia.
Physicians take the Hippocratic oath when they pledge to practice medicine.
Humans lose 10 cups of fluid a day.
Medicare and Medicaid were established in 1965.
The small intestine is longer than the large intestine.
Fertility rates in women aged 35-49 in the United States have doubled since 1978.
The first successful blood transfusion was performed by James Blundell in 1818.
Fingerprints can be detected in the fetus at three months.
Sneezes can travel almost 100 m.p.h.
The first blood bank was established in 1937 in Chicago.
Clogged sebaceous glands (located in the skin) can cause pimples.

RELIGION
The major religion in Europe is Christianity. Most European Christians are Roman Catholics.
Founded by Lord Baltimore in 1634, Maryland became a safe haven for Catholics who were being persecuted in other colonies.
Bibles were first placed in hotel rooms in 1908 in the Superior Hotel in Iron Mountain, Montana.
PATRON SAINTS OF OCCUPATIONS

	Housewives
	St. Anne, Mother of the Virgin Mary

	Paratroopers
	St. Michael the Archangel

	Pawnbrokers
	St. Nicholas of Myra

	Tax Collectors
	St. Matthew the Apostle

	Taxi Drivers
	St. Fiacre

	THE SEVEN DEADLY
 SINS:
	THE SEVEN CARDINAL VIRTUES:

	Pride
	Prudence

	Envy
	Courage

	Anger
	Temperance

	Sloth
	Justice

	Greed
	Faith

	Gluttony
	Hope

	Lust
	Charity

John is the most popular name for popes.
Ash Wednesday is the seventh Wednesday before Easter.
Lent begins on Ash Wednesday and ends on Easter.
The Sunday before Easter is Palm Sunday.
Mormons Joseph Smith and Brigham Young were both born in Vermont.
The highest form of consciousness in Buddhism is known as nirvana.
Joseph Smith founded the Mormon Church—known officially as the Church of Jesus Christ of Latter-Day Saints—in 1830.
The first synagogue in North America was built in New York City in 1730.
The first Catholic cathedral in the United States was built in Baltimore in 1821.
The Twelve Disciples of Jesus were:
Andrew
Bartholomew
James the Greater
James the Lesser
John
Judas Iscariot
Judas, Son of James
Matthew
Simon Peter
Philip
Simon the Zealot
Thomas
London’s Westminster Abbey houses the tomb of Henry III, who is credited with starting the reconstruction of the building in its current Gothic form in 1245.
The first Catholic mass given in English was performed in St. Louis, Missouri by Reverend Frederick R. McManus on August 24, 1964.

LITERATURE
Allen Ginsburg first read the famed poem “Howl” in public on October 1955 at the Six Gallery in San Francisco.
In 1841, Edgar Allan Poe made $800 a year working as an editor.
Famed mystery writer Agatha Christie (1892-1976) never attended school.
The first Nobel Prize for Literature was awarded to Rene F. A. Sully Prudhomme of France in 1901.
The appointed poet laureate of the United States receives an annual stipend of $35,000.
The often-quoted “Two roads diverged in a wood and I—I took the one less traveled by” is from Robert Frost’s 1915 poem “The Road Not Taken.”
J.D. Salinger is the author of the Catcher in the Rye. It was first published in book form in 1951.
Shakespeare’s Tragedies:
Antony and Cleopatra
Coriolanus
Hamlet
Julius Caesar
King Lear
Macbeth
Othello
Romeo and Juliet
Timon of Athens
Titus Andronicus
Shakespeare’s Comedies (including his Romances and Problem Plays):
All’s Well That Ends Well
As You Like It
The Comedy of Errors
Cymbeline
Love’s Labours Lost
Measure for Measure
The Merry Wives of Windsor
The Merchant of Venice
A Midsummer Night’s Dream
Much Ado About Nothing
Pericles, Prince of Tyre
Taming of the Shrew
The Tempest
Troilus and Cressida
Twelfth Night
Two Gentlemen of Verona
Winter’s Tale
National Novel Writing Month is November. The goal for participants, who start penning on November 1, is to write a 50,000 word novel by the stroke of midnight on November 30. The program was founded by NaNoWriMo in Oakland, California in 1999. There are over 250 chapters throughout the world.
Former poet laureates of the United States include Elizabeth Bishop, Robert Lowell, and Conrad Aiken. Iowa-born poet Ted Kooser was appointed the position in April 2005.
Jack London was the first writer to earn one million dollars from his writing.
F. Scott Fitzgerald’s wife Zelda died in the Highland Hospital sanitarium in a fire in 1948.
Though she often wrote about courtship and marriage, author Jane Austen never married.
Though she often wrote about children, Louisa May Alcott never married or had children of her own.
Mary Shelley was only 19 years old when she wrote the story that would be published as Frankenstein.

The three Brontë sisters wrote under the following pseudonyms:
Currer Bell (Charlotte)
Ellis Bell (Emily)
Acton Bell (Anne)
The 1939 novel Gadsby by Ernest Vincent Wright does not contain the letter “e.”
The oft-quoted poem “Kubla Khan,” by Samuel Taylor Coleridge, was supposedly never finished because someone knocked on the poet’s door during its composition and he lost his inspiration.
Scientific American is the oldest continuously published magazine in the United States. It was first published in 1845.
To the Lighthouse, by English author Virginia Woolf, was first published in 1927.
The lines “Water, water every where,/Nor any drop to drink” are from “The Rime of the Ancient Mariner” by Samuel Taylor Coleridge.
Theodor Seuss Geisel is more commonly known as Dr. Seuss.
Little Men, the sequel to Louisa May Alcott’s novel Little Women (1868-1869), was published in 1871.
The phrase “Parting is such sweet sorrow” is from Shakespeare’s play Romeo and Juliet.
The Old Globe Theater in London is where many of William Shakespeare’s plays were first performed.
The ancient Roman poet Ovid wrote the Metamorphoses. The Czech author Franz Kafka wrote The Metamorphosis.
Sinclair Lewis was the first American to win the Nobel Prize for literature in December 1930.

The novel The Brothers Karamazov by Fyodor Dostoevsky was first published in serial form in Russia between 1879 and 1880. It was not translated into English until 1912.
Ebenezer Scrooge is the miser in Charles Dickens’s story A Christmas Carol (1843).
Willie Loman is the salesman in Arthur Miller’s Pulitzer Prize-winning play Death of a Salesman (1949).
The novel Anna Karenina (1873-1876) was written by Leo Tolstoy.
The fairy tale “Sleeping Beauty” was written by Charles Perrault.
Sherwood Forest, the home of Robin Hood, is an actual forest in England.
There are 24 tales in Chaucer’s Canterbury Tales.
The classic tale “The Princess and the Pea” was written by Hans Christian Andersen in 1835.
The mythological Pandora’s box was given to Pandora by Zeus.

THE GREEKS AND ROMANS USUALLY GAVE DIFFERENT NAMES TO THE SAME GODS AND GODDESSES. HERE ARE A DOZEN:

	GREEK
	ROMAN
	ATTRIBUTE

	Aphrodite
	Venus
	goddess of love

	Apollo
	Apollo
	god of the sun

	Artemis
	Diana
	goddess of the moon

	Ares
	Mars
	god of war

	Athena
	Minerva
	goddess of wisdom

	Dionysus
	Bacchus
	god of wine

	Eros
	Cupid
	god of love

	Hermes
	Mercury
	messenger of the gods

	Hades
	Pluto
	god of the underworld

	Poseidon
	Neptune
	god of the sea

	Persephone
	Proserpina
	goddess of the underworld

	Zeus
	Jupiter
	king of the gods

Betty Friedan is the author of The Feminine Mystique (1963), a book integral to the women’s movement of the 1960s.
Writers who expose corruption in government and other organizations are known as muckrakers.
Dale Carnegie is the author of the 1936 book How to Win Friends and Influence People.
Shakespeare’s longest play is Hamlet. It has 3,901 lines of text.
In Europe, all types of popular literature were once called “romance.”
Moby-Dick, written by Herman Melville, was published in 1851.
Shakespeare’s sonnets consist of 154 poems.
Poet Carl Sandburg held various odd jobs including shining shoes, washing dishes, delivering milk, and working as a fireman.
Poet and writer Maya Angelou was the first female black fare collector with the San Francisco Streetcar Company.
The real name of Lewis Carroll, author of Alice in Wonderland, is Charles Lutwidge Dodson.
Mark Twain and Charles Dudley Warner collaborated on the 1873 novel The Gilded Age. The name of the era refers to the large fortunes people amassed through corruption.
Poet William Carlos Williams received a medical degree from the University of Pennsylvania in 1906 and worked as a physician and writer.
George Eliot, author of Middlemarch, was a woman.
Writer James Baldwin was once a minister.
Famous beat writer Jack Kerouac (On the Road) was once an altar boy (1932).
Helen of Troy was considered the most beautiful woman in the world in Greek mythology.
Geoffrey Chaucer, author of The Canterbury Tales, introduced iambic pentameter into English poetry.
The Victorian Era in literature is considered to have spanned the years 1832 to 1901.
Jack Kerouac is buried in the Edsom Cemetery in Lowell, Massachusetts. He died in 1969.
Playwright Edward Albee was adopted.
The World Almanac made its debut in 1868.
The famed Chelsea Hotel was built in 1884. Writers Dylan Thomas, Arthur Miller, and Vladimir Nabokov all lived there.
Independent bookstore City Lights (San Francisco, CA) was founded by Lawrence Ferlinghetti and Peter D. Martin in 1953. City Lights was the first to publish Ginsburg’s “Howl.”
Writer George Plimpton founded (along with H. L. Humes and Peter Matthiessen) the prestigious literary journal, The Paris Review, in 1953.
The prestigious artists community Yaddo is located in Saratoga Springs, New York.
Novelist Herman Melville (Moby-Dick) took up whaling at the age of 21 on the whaler Acushnet.
Edna St. Vincent Millay lived in the narrowest house in New York City. Today, there is a plaque on the house on Grove Street in the West Village of Manhattan. The house is approximately 9 feet wide.
Reuter’s news service began by delivering information with carrier pigeons.
O. Henry is the pen name for William Sydney Porter.
Writer William Saroyan was born in Fresno, California. His granddaughter, Strawberry Saroyan, wrote a memoir entitled Girl Walks into a Bar (2003).
Novelists Truman Capote (Breakfast at Tiffany’s) and Harper Lee (To Kill a Mockingbird) were life-long friends.

MUSIC
Jazz singer Billie Holiday’s autobiography Lady Sings the Blues was published in 1956.
Pop singer Ashlee Simpson (sister of pop singer and Newlyweds star Jessica Simpson) was the youngest person admitted into the School of American Ballet.
The origin of New York City’s nickname “The Big Apple” is not certain, but it was popularized by jazz musicians who felt that you hadn’t achieved fame until you played New York City. They believed there were many apples on the tree of success, but NYC was the big one.
The bandleader on the “Late Show with David Letterman” is Paul Shaffer.
Elvis Presley was born on January 8, 1935. His twin brother, Jesse Garon Presley, was stillborn.
John Lennon and Yoko Ono were married in Gibraltar in 1969. They spent their honeymoon in a “bed-in” to promote world peace in their hotel room in Amsterdam. The press was invited for 12-hour periods to the hotel room each day.
The main female singer in an opera is known as a prima donna.
Jimi Hendrix’s middle name was Marshall. He also used Marshall amps. And his chief photographer was ace shooter Jim Marshall. He died at the age of 27 in 1970.
The phonograph was invented by Thomas Edison in 1877.
Each year, 650 million people watch the Grammy awards.
Dorothy Fields was the first woman to win an Academy Award for songwriting. The year was 1937. She shared the Oscar with composer Jerome Kern for her lyrics to the song “The Way You Look Tonight,” which was in the Fred Astaire and Ginger Rogers film Swing Time. Later, Fields became the first woman to be elected to the Songwriter’s Hall of Fame. The year was 1971.
Musician David Bowie was born David Jones.
George M. Cohan wrote the song “Yankee Doodle Dandy.”
Singer-songwriter Jackson Browne was raised in Los Angeles, but was born in Heidelberg, Germany.
A string quartet includes two violins, a viola, and a cello.
An operetta is a light-hearted opera.
An octave is an interval between tones.
The viola has a lower-pitched sound than the violin.
Folksinger Woody Guthrie wrote the song “This Land is Your Land,” in 1940, in response to Irving Berlin’s song “God Bless America.”
Giacomo Puccini composed the opera Madame Butterfly.
Ludwig van Beethoven continued to compose music even after going deaf.
The song “Camptown Races” was written by Stephen Foster.
The original members of the band Buffalo Springfield (formed in 1966) included Neil Young, Stephen Stills, Richie Furay, Bruce Palmer, Dewey Martin, and Jim Messina.
Jimi Hendrix was born and buried in Seattle, Washington.
The Four Tops were Levi Stubbs, Abdul “Duke” Fakir, Renaldo “Obie” Benson, and Lawrence Payton, Jr.
	THE REAL NAMES OF THE FOUR ORIGINAL RAMONES:

	Joey
	Jeffrey Hyman

	Johnny
	John Cummings

	Dee Dee
	Douglas Glen Colvin

	Tommy
	Thomas Erdelyi

The “Grand Ole Opry” variety show debuted in 1925.
The Pointer Sisters, McGuire Sisters, and Fontaine Sisters are all groups really comprised of sisters. No members of the group Twisted Sister are actual sisters—or women.

The phrase “rock and roll” was coined by Cleveland disc jockey Alan Freed in 1951.
German composer Carl Philipp Emanuel Bach was the music director of five churches.
Bands Eric Clapton has played in:
The Roosters
Casey Jones and the Engineers
The Yardbirds
John Mayall’s Bluesbreakers
Cream
Blind Faith
Derek and the Dominos
Delaney, Bonnie & Friends
Musician Carly Simon’s father was Richard Simon, the co-founder of Simon & Schuster, Inc.
Bob Dylan was born Robert Zimmerman.
73 million viewers watched the debut appearance of the Beatles on the Ed Sullivan Show on February 9, 1964.
Muddy Waters’s real name was McKinley Morganfield.
The famous opera house La Scala is in Milan, Italy.
Sting was born Gordon Matthew Sumner.
John Lennon was murdered by Mark David Chapman on December 8, 1980, in New York City.
A soprano is the highest female voice. An alto is the highest male voice. A contralto is the lowest female voice. A bass is the lowest male voice.
Duke Ellington’s band was the house band at the Cotton Club in New York City from 1927 to 1931.
“Heartbreak Hotel” was Elvis Presley’s first national number-one hit. The year was 1956.
Before they became the “Fab Four,” the Beatles were a quintet named the Silver Beatles. When guitarist Stu Sutcliffe left the band in 1961, the Beatles became a quartet.
Pete Best, who drummed for the Beatles starting in 1960, was replaced in April 1962 by Ringo Starr, the last member of the line-up.
The Rock and Roll Hall of Fame and Museum is in Cleveland, Ohio.
The first artists to be inducted into the Rock and Roll Hall of Fame in 1986 were:
Chuck Berry
James Brown
Ray Charles
Sam Cooke
Fats Domino
The Everly Brothers
Buddy Holly
Jerry Lee Lewis
Elvis Presley
Little Richard
Bobby Troup wrote the song “Route 66” in 1946 on a road trip going west to Los Angeles.
50 Cent’s real name is Curtis Jackson.
Carnegie Hall in New York City opened on May 5, 1891.
Bands that played in the 1969 Woodstock Festival:

	Richie Havens
	Sly & The Family Stone

	John B. Sebastian
	The Grateful Dead

	Incredible String Band
	Creedence Clearwater Revival

	Sweetwater
	The Who

	Bert Sommer
	Jefferson Airplane

	Tim Hardin
	Joe Cocker

	Ravi Shankar
	Country Joe & The Fish

	Melanie
	Ten Years After

	Arlo Guthrie
	The Band

	Joan Baez
	Blood Sweat and Tears

	Quill
	Johnny Winter

	Keef Hartley Band
	Crosby, Stills, Nash & Young

	Santana
	Paul Butterfield Blues Band

	Canned Heat
	Sha-Na-Na

	Mountain
	Jimi Hendrix

	Janis Joplin
	

Iron Butterfly was scheduled to play Woodstock but got stuck at the airport.
Frank Sinatra always carried a roll of dimes with him after his son Frank Sinatra, Jr. was kidnapped (1963) and he used the dimes to call the kidnappers on the phone. His son was released unharmed.
The performer Liberace got his start playing the piano in bars in Milwaukee.

LANGUAGE
The most widely spoken language in the world is Chinese (Mandarin).
Annoying Clichés:
Words that have received the most nominations by the Plain English Campaign as the most irritating clichés in the language. The Campaign surveyed its 5,000 supporters in more than 70 countries as part of the build-up to its 25th anniversary in 2004.
Winner: “At the end of the day”
Second: “At this moment in time”
Third: “Like” used as punctuation
Fourth: “With all due respect”
The following terms also received multiple nominations:
24/7
absolutely
address the issue
around (in place of “about”)
awesome
ballpark figure
basically
basis (“on a weekly basis” in place of “weekly” and so on)
bear with me
between a rock and a hard place
blue sky (thinking)
boggles the mind
bottom line
crack troops
diamond geezer
epicenter (used incorrectly)
glass half full (or half empty)
going forward
I hear what you’re saying . . .
in terms of . . .
it’s not rocket science
literally
move the goal-posts
ongoing
prioritize
pushing the envelope
singing from the same hymn sheet
the fact of the matter is
thinking outside the box
to be honest/to be honest with you/to be perfectly honest
touch base
up to (in place of “about”)
value-added (in general use)
Bartholomew Gosnold gave Cape Cod its name because of the large amounts of cod caught there by his crew in 1602.
NASA stands for National Aeronautics and Space Administration.
DAYS OF THE WEEK IN SPANISH:

	Monday
	Lunes

	Tuesday
	Martes

	Wednesday
	Miércoles

	Thursday
	Jueves

	Friday
	Viernes

	Saturday
	Sábado

	Sunday
	Domingo

	GROUPS OF ANIMALS ARE CALLED:

	Alligators
	Congregation

	Bats
	Colony

	Cheetahs
	Coalition

	Crows
	Murder

	Doves
	Dole

	Gerbils
	Horde

	Gorillas
	Band

	Jellyfsh
	Smack

	Owls
	Parliament

	Penguins
	Rookery

	Rhinos
	Crash

	Squirrels
	Dray

	Wombats
	Warren

“Mile” comes from the Latin word mille, meaning one thousand.
The unabridged Merriam-Webster Dictionary has over 450,000 words.
The word “posh” originated from high-quality shipboard accommodations: portside out, starboard home.
The word “blog” is a shortened form of “web log.”
B.C. (before Christ) stands for events before the birth of Jesus.
A.D. is short for the Latin phrase Anno Domini, translated as “in the year of our lord.” It is used with dates to indicate the number of years passed since the birth of Jesus Christ.
a.k.a. stands for “also known as.”
A, E, I, O, U are vowels in the alphabet. All remaining letters are consonants, although Y and W can sometimes double as vowels.
Hobson’s choice refers to the idea of a choice that is offered when there is no real alternative; hence, there is no choice.
Free verse is verse without regular rhyme or meter.
Louis Braille, who was blind, developed the Braille alphabet that allows those without eyesight to read and write. It was first published in 1829 and refined in 1837.
A limerick has five lines.
The Latin term mea culpa means “my fault.”
“e” is the most frequently used letter in the alphabet.
The letter “o” is said to be the oldest letter of the alphabet, originally used by the Egyptians.
Names that became words:
ALGORITHM: al-Khowarizmi (c. 800-c. 850), Arab mathematician
AUGUST: Augustus Caesar (63 B.C.-A.D. 14)
BAKELITE: Leo Hendrik Baekeland (1863-1944), Belgian-born American chemist
BIRO: József László Bíró (1899-1985), Hungarian inventor
BOYCOTT: Charles C. Boycott (1832-1897), English land agent
BUDDLEIA: Adam Buddle (c. 1660-1715), English rector and botanist
CAESAREAN SECTION: Gaius Julius Caesar, who according to legend was born in this manner
DERRICK: Goodman Derrick, a Tyburn hangman, circa 1600
DOBERMAN PINSCHER: Ludwig Dobermann, 19th century German dog breeder
DOILY: Mr. Doyley, a 17th century London draper
DRACONIAN: Draco, Athenian lawgiver, circa 650 B.C.
DUNCE: John Duns Scotus (c. 1265-1308), Scottish theologian
EPICURE: Epicurus (342-270 B.C.), Greek philosopher
FALLOPIAN TUBE: Gabriel Fallopius (1523-1562), Italian anatomist
FERRIS WHEEL: George Washington Gale Ferris (1859-1896), American engineer
FRISBEE: William Russell Frisbie, pie shop owner in Bridgeport CT
GALVANIZE: Luigi Galvani (1739-1798), Italian physiologist
HOBSON’S CHOICE: Thomas Hobson (1544-1631), English liveryman
JACUZZI: Roy Jacuzzi and Candido Jacuzzi (1903-1986), American inventors
LEOTARD: Jules Léotard (1839-1870), French acrobat
LUDDITE: Ned Ludd, 18th century Leicestershire, U.K. workman who destroyed machinery
MACKINTOSH: Charles Macintosh (1766-1843), inventor of the waterproofing process
MAGNOLIA: Pierre Magnol (1638-1715), French botanist
MASOCHISM: Leopold von Sacher-Masoch (1836-1895), Austrian novelist
MAUSOLEUM: Mausolus, 4th century B.C. King of Caria, Asia Minor
MAVERICK: Samuel Augustus Maverick (1803-1870), Texas cattle owner
MESMERIZE: Franz Anton Mesmer (1734-1815), Austrian physician
PASTEURIZE: Louis Pasteur (1822-1895), French chemist
POINSETTIA: Joel Roberts Poinsett (1779-1851), U.S. minister to Mexico
PYRRHIC: Pyrrhus (c. 318-272 B.C.), King of Epirus
SADISM: Count Donatien Alphonse François (Marquis) de Sade (1740-1814), French soldier and novelist
SAXOPHONE: Antoine-Joseph Sax, also known as Adolphe Sax (1814-1894), Belgian inventor
SHRAPNEL: Henry Shrapnel (1761-1842), British army officer
SILHOUETTE: Etienne de Silhouette (1709-1767), French minister of finance in 1759
TARMAC: John Loudon McAdam (1756-1836), Scottish engineer
TEDDY BEAR: Theodore Roosevelt (1858-1919), U.S. president
THESPIAN: Thespis, 6th century B.C. Greek playwright
ZEPPELIN: Count Ferdinand von Zeppelin (1838-1917), German general and aeronautical pioneer
A Nobel laureate is someone who has been awarded a Nobel Prize.
In a court case, the plaintiff brings the case to court. The defendant is the party against whom the case is brought.
The word aphrodisiac is named after the Greek goddess of love, Aphrodite.
The “collective unconscious” is used to explain ideas and memories shared by one culture.
A tandem bicycle is made for two. A so-called “tendem” bicycle has been made for ten.
The Hebrew alphabet has 22 letters.
The $100 Hamburger is aviation slang for a flight a pilot makes to dine at a non-local airport restaurant.
In ballet, a male dancer is called a danseur.
Proto-Indo-European (PIE) is considered the earliest source of several European languages. PIE is said to have been spoken about 5,000 years ago.
A paralogical metaphor has no resemblance between the idea and the image presented.
The term “red herring” (something meant to distract or mislead) comes from the old practice of using the scent from red (cured) herring fish to train hounds.
The term beatnik was coined by Herb Caen of the San Francisco Chronicle in 1958 as a derogatory term, derived from the Russian satellite Sputnik, to suggest that the beats were “way out there” and pro-Communist.

People who collect teddy bears are archtophilists.
In World War II, a “Mae West” was slang for a lifejacket.
A word or phrase that reads the same backwards and forwards is a palindrome.
HMO is an abbreviation for health maintenance organization.
The text of an opera is the libretto.
ZIP in ZIP code was named for Zoning Improvement Plan.
A monk or a priest in Tibetan Buddhism is known as a lama.
The symbol for “and” is an ampersand (&).
Attorney-client privilege refers to the understanding that what is said between an attorney and his/her client is confidential and cannot be used as evidence in a trial.
Onomatopoeia is the term we use for words that sound like what they are describing (e.g. “buzz,” “meow”).
The word canine (for a tooth) comes from the Latin canis, translated as “dog.”
If you have myopia, you are nearsighted.
Montreal is the second-largest French-speaking city in the world. The first is Paris, France.

MISCELLANEOUS
The Ceremony of the Keys happens every night at the Tower of London at 10:00 p.m. The entrance gate and the Byward Tower are locked as part of a 30-minute ritual involving the famous question, “Halt, who goes there?” This tradition is said to be over 700 years old.
The oldest tree on earth, a bristlecone pine, was cut down by the United States Forest Service in Wheeler Peak, New Mexico, in 1964. The tree was 4,900 years old.
The Boy Scouts of America was founded on February 8, 1910.
The Scripps National Spelling Bee was started by the Louisville Courier-Journal in 1925. There were nine contestants.

	WINNING WORDS FROM
THE SCRIPPS NATIONAL SPELLING BEE (1925-2005)

	1925
	gladiolus

	1926
	abrogate

	1927
	luxuriance

	1928
	albumen

	1929
	asceticism

	1930
	fracas

	1931
	foulard

	1932
	knack

	1933
	torsion

	1934
	deteriorating

	1935
	intelligible

	1936
	interning

	1937
	promiscuous

	1938
	sanitarium

	1939
	canonical

	1940
	therapy

	1941
	initials

	1942
	sacrilegious

	1943-45
	(No spelling bee due to WWII)

	1946
	semaphore

	1947
	chlorophyll

	1948
	psychiatry

	1949
	dulcimer

	1950
	meticulosity

	1951
	insouciant

	1952
	vignette

	1953
	soubrette

	1954
	transept

	1955
	crustaceology

	1956
	condominium

	1957
	schappe

	1958
	syllepsis

	1959
	catamaran

	1960
	eudaemonic

	1961
	smaragdine

	1962
	esquamulose

	1963
	equipage

	1964
	sycophant

	1965
	eczema

	1966
	ratoon

	1967
	chihuahua

	1968
	abalone

	1969
	interlocutory

	1970
	croissant

	1971
	shalloon

	1972
	macerate

	1973
	vouchsafe

	1974
	hydrophyte

	1975
	incisor

	1976
	narcolepsy

	1977
	cambist

	1978
	deification

	1979
	maculature

	1980
	elucubrate

	1981
	sarcophagus

	1982
	psoriasis

	1983
	purim

	1984
	luge

	1985
	milieu

	1986
	odontalgia

	1987
	staphylococci

	1988
	elegiacal

	1989
	spoliator

	1990
	fibranne

	1991
	antipyretic

	1992
	lyceum

	1993
	kamikaze

	1994
	antediluvian

	1995
	xanthosis

	1996
	vivisepulture

	1997
	euonym

	1998
	chiaroscurist

	1999
	logorrhea

	2000
	demarche

	2001
	succedaneum

	2002
	prospicience

	2003
	pococurante

	2004
	autochthonous

	2005
	appoggiatura

The Barbie® doll was based on a novelty doll named “Lilli” that was originally sold to gentlemen in Germany.
September 19th is National Talk Like a Pirate Day.
	GENRE
	AWARD

	Television
	Emmy

	Film
	Oscar

	Broadway
	Tony

	Music
	Grammy

American and European children watch an average of four hours of television per day.
The Santa Cruz Beach Boardwalk is the oldest running amusement park in California. It was founded in 1907.
Sir George Caley is credited with organizing the first-manned glider flight in Brompton, England in 1853. Orville and Wilbur Wright sent what is often deemed the first-manned flight up in 1903 near Kitty Hawk, North Carolina. Their flight is said to have lasted 59 seconds.
Sigmund Freud developed the idea of the Oedipus complex, in which the child feels attracted to the parent of the opposite sex and hostile toward the parent of the same sex. It was named after Oedipus, the Greek warrior who unknowingly slept with his mother in Sophocles’s tragedy Oedipus Rex.
The cost of living in the United States is monitored in the Consumer Price Index, published each month by the federal government.
The Leaning Tower of Pisa in Italy is thought to have started leaning while it was being built.
Modern glass takes at least 4,000 years to decompose.
Mother Teresa, known for caring for the children of India, was born Agnes Gonxha Bojaxhiu in Albania. She lived from 1910-1997.
Russia was the first country to abolish capital punishment in 1826.
It is considered rude to talk with your hands on your hips in Indonesia.
The Girl Scouts of America was founded in 1912 in Savannah, Georgia.
Every magnet has two poles: north and south.
Ivory® soap floats.
The first skyscraper was built in 1885 in Chicago. The ten-story building was designed by William Le Baron Jenney.
The United States Customs Service was established on March 3, 1927.
There are over 9,000 miles of trails in the United States National Trails System.
Kwanza is celebrated from December 26 to January 1.
The ancient Egyptians were the first to use a solar calendar.
In Japan, only females present males with Valentine’s Day gifts on February 14. On March 14, also known as “White Day,” men give gifts.
Bonnie and Clyde’s full names were Clyde Barrow and Bonnie Parker.
Famous advice columnists Dear Abby and Ann Landers were identical twins.
Christmas cards were first sent in London in 1843.
Sheets are marked by thread count, the number of threads in a square inch of fabric. The higher the count, the higher the quality (and price!) of the sheets.
A “purl” is a type of stitch in knitting.
Arthur Wynne is the father of the crossword puzzle.
Showers account for approximately 32% of home water use.
There are 120 different Crayola® Crayon colors. The 10 most popular colors are blue, cerulean, purple heart, midnight blue, aquamarine, Caribbean green, periwinkle, denim, cerise, and blizzard blue.
The eight Crayola® Crayon colors retired in 1990 were green blue, orange red, orange yellow, violet blue, maize, lemon yellow, blue gray, and raw umber.
Crayola® Crayons begin to soften at around 105º Fahrenheit, and they have a melting point between 128 and 147º.
The world’s longest kiss took place on January 28, 2002. Louisa Almodovar and Rich Langly of New Jersey kissed for a record 30 hours, 59 minutes, and 27 seconds on a segment of The Ricki Lake Show.
The town of Roswell, New Mexico is said to have been the site of an alien spacecraft landing on July 4, 1947.
The first kiss ever shown in a movie was in 1896. The movie was called The Kiss.
In 1896 the Farmer’s Almanac printed instructions for kissing, including “Take good aim.”
Edward Brown, Jr. opened a drive/fly-in movie theater for cars and planes in 1948 in Asbury Park, New Jersey.
International Left-handers Day is August 13th.
The longest technical word in the English language, according to the Oxford English Dictionary, is pneumonoultramicroscopicsilicovolcanoconiosis. It is 45 letters long and refers to a type of lung disease.
The Macy’s Thanksgiving Day Parade®, held annually in New York City, was started in 1924 by Macy’s employees who were immigrants and wanted to celebrate American heritage.
The tallest species of tree in the United States is the Coast Redwood, found in Humboldt Redwoods State Park in California.
Yin and yang are the two forces in the universe in Chinese belief. Yin is the negative force; yang is the positive force.
Groundhog Day is February 2. It is said that if the groundhog sees its shadow on this day, there will be six more weeks of winter.
Russian cosmonaut Valentina V. Tereshkova was the first woman in space (1963).
It was French philosopher René Descartes who said, “I think, therefore I am.”
Red, orange, yellow, green, blue, indigo, and violet are the colors of the rainbow.
BIRTHSTONES

	January
	Garnet

	February
	Amethyst

	March
	Aquamarine, Bloodstone

	April
	Diamond

	May
	Emerald

	June
	Pearl, Moonstone, Alexandrite

	July
	Ruby

	August
	Peridot, Sardonyx

	September
	Sapphire

	October
	Opal

	November
	Topaz

	December
	Turquoise

	ASTROLOGICAL SIGNS

	January 20 - February 18
	Aquarius

	February 19 - March 20
	Pisces

	March 21 - April 19
	Aries

	April 20 - May 20
	Taurus

	May 21- June 20
	Gemini

	June 21 - July 22
	Cancer

	July 23 - August 22
	Leo

	August 23 - September 22
	Virgo

	September 23 - October 22
	Libra

	October 23 - November 21
	Scorpio

	November 22 - December 21
	Sagittarius

	December 22 - January 19
	Capricorn

	STATE ABBREVIATIONS
	
	Alabama
	AL

	Alaska
	AK

	Arizona
	AZ

	Arkansas
	AR

	California
	CA

	Colorado
	CO

	Connecticut
	CT

	Delaware
	DE

	Florida
	FL

	Georgia
	GA

	Hawaii
	HI

	Idaho
	ID

	Illinois
	IL

	Indiana
	IN

	Iowa
	IA

	Kansas
	KS

	Kentucky
	KY

	Louisiana
	LA

	Maine
	ME

	Maryland
	MD

	Massachusetts
	MA

	Michigan
	MI

	Minnesota
	MN

	Mississippi
	MS

	Missouri
	MO

	Montana
	MT

	Nebraska
	NE

	Nevada
	NV

	New Hampshire
	NH

	New Jersey
	NJ

	New Mexico
	NM

	New York
	NY

	North Carolina
	NC

	North Dakota
	ND

	Ohio
	OH

	Oklahoma
	OK

	Oregon
	OR

	Pennsylvania
	PA

	Rhode Island
	RI

	South Carolina
	SC

	South Dakota
	SD

	Tennessee
	TN

	Texas
	TX

	Utah
	UT

	Vermont
	VT

	Virginia
	VA

	Washington
	WA

	West Virginia
	WV

	Wisconsin
	WI

	Wyoming
	WY

	TRADITIONAL GIFTS FOR WEDDING ANNIVERSARIES:

	YEAR
	GIFT

	First
	Paper

	Second
	Cotton

	Third
	Leather

	Fourth
	Fruit, flowers

	Fifth
	Wood

	Sixth
	Sugar

	Seventh
	Copper, wool

	Eighth
	Bronze, pottery

	Ninth
	Pottery, willow

	Tenth
	Tin

	Twentieth
	China

	Twenty-fifth
	Silver

	Thirtieth
	Pearl

	Fortieth
	Ruby

	Fiftieth
	Gold

	Sixtieth
	Diamond

	Seventieth
	Platinum

The first Thanksgiving at Plymouth Rock lasted three days.
The Winchester Mystery House, a 160-room Victorian Mansion in San Jose, California, was the result of 38 years of continuous construction ordered by widow Sarah L. Winchester, an heiress to the Winchester Arms Company. Legend has it the widow was told by a medium that bad luck had plagued her and her family because of deaths from rifles made by the company and that she must move west. Winchester settled in San Jose and some say the continuous building of the house was suggested by the medium to confuse spirits. The house has 467 doorways, 1,257 windows, and 47 fireplaces.
Tuesday is considered an unlucky day in Greece.
It is unlucky to wear white at a Chinese wedding.
Filmmaker Alfred Hitchcock is said to have made cameo appearances in all of his films for good luck.
June is considered a good month to marry because the Roman goddess of marriage was Juno.
It is said that if you plant lavender around your house it will keep away bad luck and evil spirits.
If you see glass soda bottles on branches of a tree, it may be a bottle tree. The bottles are designed to capture evil spirits and keep them away from your house.
Admission to the Smithsonian museums and galleries in Washington D.C. is free.
In ancient Greece parsley was associated with death.
Places in England consider it a sign of war if bees have trouble producing honey.
It was once thought if shoes creaked, the shoemaker had not been paid.
A common belief is that if a photo falls from a wall (without reason), there will be a death of someone in the house.
In Britain a black cat is considered lucky. In the U.S. a black cat is considered unlucky.
The Pennsylvania Dutch believe that if a woman eats the last piece of bread, she will become an “old maid.”
50% of the population of Kenya lives below the poverty line.
Mt. Saint Helen’s in Washington State erupted on May 18, 1980.
In 1783, the Pennsylvania Evening Post became the first daily newspaper in America.

INDEX
A
airports, ref 1, ref 2
Allen, Woody, ref 1
angles, ref 1
animals, ref 1
—collective names for, ref 1
—fastest, ref 1
architecture, ref 1
art, ref 1
artists, ref 1
astrological signs, ref 1
athletes’ nicknames, ref 1
atmosphere, Earth’s, ref 1, ref 2
B
baby names, celebrity, ref 1
badminton, ref 1, ref 2
baseball, ref 1, ref 2, ref 3, ref 4, ref 5
basketball, ref 1, ref 2, ref 3, ref 4
Beatles, The, ref 1, ref 2, ref 3
beauty pageants, ref 1, ref 2
bees, ref 1, ref 2
Big Ten, the, ref 1
birthstones, ref 1
Brady Bunch, The, ref 1
Brontë sisters, ref 1
business, ref 1
C
cardinal virtues, ref 1
cats, ref 1, ref 2, ref 3
celebrities, ref 1
Clapton, Eric, ref 1
clichés, ref 1
clouds, ref 1
coffee, ref 1, ref 2
constellations, ref 1, ref 2
continents, ref 1
Cosby Show, The, ref 1
countries, ref 1, ref 2
—former names of, ref 1
—largest, ref 1
—smallest, ref 1
D
da Vinci, Leonardo, ref 1, ref 2
D-Day, ref 1
deadly sins, ref 1
disciples, ref 1
dogs, ref 1, ref 2, ref 3
E
education, ref 1
Einstein, Albert, ref 1, ref 2
euro, ref 1
European Union, ref 1
F
Farmer’s Almanac, ref 1, ref 2, ref 3
fashion, ref 1
food and drink, ref 1
G
Garr, Teri, ref 1
geography, ref 1
geometric figures, ref 1
giraffe, ref 1, ref 2
gods, Greek and Roman, ref 1
golf, ref 1, ref 2
Great Eight (G8), ref 1
H
hats, ref 1
health, ref 1
history, ref 1
horse racing, ref 1
Hudson, Rock, ref 1
hurricanes, ref 1
I
inventions, ref 1
J
Jarmusch, Jim, ref 1
K
Kennedy, John F., ref 1
kissing, ref 1, ref 2, ref 3
L
lakes, ref 1
language, ref 1
letters, ref 1, ref 2
literature, ref 1
M
marmoset, ref 1, ref 2
Marx Brothers, ref 1
miscellaneous, ref 1
monarchs, ref 1, ref 2, ref 3, ref 4, ref 5
moon, ref 1
mottoes, national, ref 1
movies, ref 1
—drive-in, ref 1
—songs from, ref 1
—theaters, ref 1
museums and galleries, ref 1
music, ref 1
N
NATO, ref 1
numbers, ref 1
nuts, ref 1, ref 2, ref 3
O
Olympic Games, ref 1, ref 2, ref 3, ref 4
OPEC, ref 1
Oscars, ref 1
P
patron saints, ref 1
phobias, ref 1
planets, ref 1, ref 2
poets, ref 1, ref 2, ref 3, ref 4, ref 5, ref 6
politics, ref 1
population, ref 1, ref 2
Presley, Elvis, ref 1, ref 2
prime ministers, ref 1
R
racing, ref 1, ref 2
religion, ref 1
Rock and Roll Hall of Fame, ref 1
Roman numerals, ref 1
S
Sahara Desert, ref 1, ref 2
sandwiches, ref 1, ref 2
science, ref 1
sex, ref 1
Shakespeare, William, ref 1, ref 2, ref 3
Snow White and the Seven Dwarfs, ref 1
soap operas, ref 1
Soviet Union, ref 1
space, ref 1, ref 2, ref 3, ref 4, ref 5
Spanish, days of the week in, ref 1
speed of sound, ref 1
spelling bee, ref 1, ref 2
sports, ref 1
stage names, ref 1
sun, the, ref 1
T
Taylor, Elizabeth, ref 1
technology, ref 1
television, ref 1
tennis, ref 1, ref 2
time periods, ref 1
tires, ref 1
Top Gun, ref 1
transportation, ref 1
U
United Kingdom, ref 1
universities, ref 1
U.S. dollar bills, ref 1, ref 2
U.S. States
—abbreviations for, ref 1
—alternative names, ref 1
—capitals, ref 1
—electoral votes per state, ref 1, ref 2
—original Thirteen, ref 1
V
VHS rental, ref 1
W
Waltons, The, ref 1
wars, ref 1, ref 2, ref 3, ref 4, ref 5, ref 6, ref 7, ref 8, ref 9
weather, ref 1
wedding anniversaires, ref 1
wheat, ref 1, ref 2
wind, ref 1, ref 2
Winfrey, Oprah, ref 1
Wonders of the World, ref 1
Woodstock Festival, ref 1
Y
Yosemite National Park, ref 1, ref 2

images/00029.jpg

images/00028.jpg

images/00031.jpg

images/00030.jpg

images/00033.jpg

images/00032.jpg

images/00035.jpg

images/00034.jpg

cover.jpeg
Anna Mantzaris

INCLUDING:

ANNOYING clCHés
NATIONAL MOTTOS

NAMES THAT BECAME WORDS
DA VINCI'S INVENTIONS

images/00026.jpg

images/00025.jpg

images/00027.jpg

images/00018.jpg

images/00020.jpg

images/00019.jpg

images/00022.jpg
Al9(®
A= @

images/00021.jpg

images/00024.jpg
LALL RIVER PRESS

A mprint o Stering Pubisting
87 Park Avenue Soutn
N Yorkc. RAEADGTS.

images/00023.jpg

images/00015.jpg

images/00017.jpg

images/00016.jpg

images/00009.jpg
@99
=40

images/00008.jpg
G

<@

images/00011.jpg

images/00010.jpg
YOSEMITE

NATIONAL PARK
iy Teek:
|
g oanriae | renayatare
1 —GracterPotnt

Magipgza Grond

images/00012.jpg

images/00038.jpg

images/00040.jpg

images/00039.jpg

images/00042.jpg

images/00041.jpg
==

images/00043.jpg

images/00037.jpg

images/00036.jpg
dbdbdbdbdd

dbdbdbdbddbdbabad

images/00002.jpg

images/00001.jpg
1001 THINGS YOU
DIDN'T KNOW YOU
WANTED TO KNOW

Anna Mantzaris

FALL RIVER PRESS
—_—— =

images/00004.jpg

images/00003.jpg

images/00006.jpg

images/00005.jpg
Vors swss savior sox

images/00007.jpg

