

THE ULTIMATE BOOK OF

USELESS INFORMATION

THE ULTIMATE BOOK OF

USELESS INFORMATION
A Few Thousand More Things You Might Need to Know

(But Probably Don’t)
[image: image]
NOEL BOTHAM
AND THE USELESS INFORMATION SOCIETY
A PERIGEE BOOK

A PERIGEE BOOK

Published by the Penguin Group
Penguin Group (USA) Inc.

375 Hudson Street, New York, New York 10014, USA

Penguin Group (Canada), 90 Eglinton Avenue East, Suite 700, Toronto, Ontario M4P 2Y3, Canada (a division of Pearson Penguin Canada Inc.)

Penguin Books Ltd., 80 Strand, London WC2R 0RL, England

Penguin Group Ireland, 25 St. Stephen’s Green, Dublin 2, Ireland (a division of Penguin Books Ltd.)

Penguin Group (Australia), 250 Camberwell Road, Camberwell, Victoria 3124, Australia (a division of Pearson Australia Group Pty. Ltd.)

Penguin Books India Pvt. Ltd., 11 Community Centre, Panchsheel Park, New Delhi—110 017, India

Penguin Group (NZ), 67 Apollo Drive, Rosedale, North Shore 0745, Auckland, New Zealand (a division of Pearson New Zealand Ltd.)

Penguin Books (South Africa) (Pty.) Ltd., 24 Sturdee Avenue, Rosebank, Johannesburg 2196, South Africa
Penguin Books Ltd., Registered Offices: 80 Strand, London WC2R 0RL, England
While the author has made every effort to provide accurate telephone numbers and Internet addresses at the time of publication, neither the publisher nor the author assumes any responsibility for errors, or for changes that occur after publication. Further, the publisher does not have any control over and does not assume any responsibility for author or third-party websites or their content.
Copyright © 2007 by Noel Botham

Cover art by Getty Images

Cover design by Ben Gibson
All rights reserved.

No part of this book may be reproduced, scanned, or distributed in any printed or electronic form without permission. Please do not participate in or encourage piracy of copyrighted materials in violation of the author’s rights. Purchase only authorized editions.

PERIGEE is a registered trademark of Penguin Group (USA) Inc.

The “P” design is a trademark belonging to Penguin Group (USA) Inc.
Library of Congress Cataloging-in-Publication Data
Botham, Noel, 1940–

 The ultimate book of useless information: a few thousand more things you might need to know (but probably don’t) / Noel Botham.

 p. cm.

 ISBN: 978-1-1010-5103-0

 1. Curiosities and wonders. I. Title.

 AG243.B664 2007031.02—dc22

 2007003250

[image: image]
Members of The Useless Information Society

CHAIRMAN
NOEL BOTHAM
GENERAL SECRETARY
KEITH WATERHOUSE
BEADLE
KENNY CLAYTON
CHAPLAIN
FATHER MICHAEL SEED
MICHAEL DILLON
BRIAN HITCHEN
ALASDAIR LONG
TIM WOODWARD
RICHARD LITTLEJOHN
STEVE WALSH
STRUAN RODGER
GAVIN HANS-HAMILTON
ASHLEY LUFF
SUGGS
MIKE MALLOY
MICHAEL BOOTH
JOHN PAYNE
BARRY PALIN
JOSEPH CONNOLLY
TONY COBB
JOHN MCENTEE
JOHN BLAKE
JOHN ROBERTS
BILL HAGGARTY
CHARLES LOWE
JOHN KING
KEN STOTT
RICHARD CORRIGAN
CONNER WALSH
JOHN TAYLOR

CONTENTS
THERE’S NO BUSINESS LIKE

ROWDY ROYALS

SCIENCE CENTER

WORDS OF WISDOM

CREATIVITY CORNER

PEOPLE POINTERS

SEVEN UP

SEEING THE WORLD

O COME, ALL YE FAITHFUL

A SPORTING CHANCE

FOOD FIGHT

I WANNA SEX YOU UP

STAT SHEETS

LAST WORDS

END QUOTES

THERE’S NO BUSINESS LIKE…

ALSO KNOWN AS
Dean Martin, born Dino Crocetti, boxed under the name Kid Crochet as a teenager.
The film version of Oliver Twist had its name changed to Lost Child in Foggy City when it was shown in China.

Tennessee Williams’s real name was Thomas Lanier Williams.
The Marx Brothers started their show-business career as the Six Mascots, featuring brothers Leonard; Adolph; Julius; Milton; their mother, Minnie; and their aunt Hannah. Later the brothers changed their names to Chico, Harpo, Groucho, and Gummo, respectively.

Samuel Goldwyn’s real name was Samuel Goldfish.
Before he became a comedian Bob Hope was a boxer known as Packy East.

The first name of TV detective Lieutenant Columbo was Phillip.
W. C. Fields’s full name was William Claude Dukenfield.

In Arsenic and Old Lace starring Cary Grant, a tomb-stone shown in the film is inscribed with Grant’s real name, Archibald Leach.
When Katherine Hepburn was a child she shaved her head, wore trousers, and called herself “Jimmy” because she so wanted to be a boy.

Boris Karloff’s real name was William Henry Pratt, and he was educated at Dulwich College, England.
Richard Gere’s middle name is Tiffany.

Simon Templar was dubbed “the Saint” because of his initials “S.T.”
When Bugs Bunny made his first appearance in 1935 he was called Happy Rabbit.

The Flintstones lawyer who never lost a case was called Perry Masonry.
The original title of the television series Charlie’s Angels was The Alley Cats.

Leonard Skinner was the name of the gym teacher of the boys who went on to form Lynyrd Skynyrd. He once told them: “You boys will never amount to nothing” The band’s front man, Ronnie Van Zant, decided to adopt the name but change the spelling, as a joke on his former teacher.
When Tom and Jerry made their debut in the 1940 cartoon Puss Gets the Boot, Tom was called Jasper and Jerry didn’t have a name at all.

The captain of the USS Enterprise in Star Trek, before James T. Kirk ever came on board, was Captain Christopher Pike. In the original draft for Star Trek, the name of the USS Enterprise was the USS Yorktowne.
The full name of the Fonz, played by Henry Winkler in the TV series Happy Days, was Arthur Herbert Fonzarelli.

Singer Bob Dylan appeared in the 1973 film Pat Garrett & Billy the Kid as the character Alias. Dylan’s real name is Robert Zimmerman.
Indiana Jones’s first name was Henry.

Rita Hayworth’s real name was Margarita Cansino.
Woody Allen’s legal name is Heywood Allen, but his real name was originally Allen Stewart Konigsberg.

Arnold Schwarzenegger made his screen debut as Arnold Strong in the 1970 Italian TV film Hercules in New York.
The roaring lion in the MGM logo was named Volney and lived at the Memphis Zoo.

John Wayne began his film career in a series of Westerns as Singin’ Sam, the silver screen’s first singing cowboy. Unfortunately, he couldn’t make records because his singing voice and guitar playing were both dubbed.
Elton John’s real name is Reginald Dwight. “Elton” came from Elton Dean, a Bluesology sax player, and “John” came from Long John Baldry, founder of Blues Inc.

Hulk Hogan’s real name is Terry Bolle.
Colonel Sherman Potter’s horse in the TV series M*A*S*H was named Sophie.

Bert’s goldfish in the TV series Sesame Street were named Lyle and Talbot, after the actor Lyle Talbot.
Ian Anderson, not Jethro Tull, is the name of the rock singer responsible for such songs as “Aqualung” and “Thick as a Brick.” Jethro Tull is the name of the band. And the original Jethro Tull was an English horticulturist who invented the seed drill.

ALMOST KNOWN AS…
Oprah Winfrey’s first name should have been the biblical name Orpah, from the Book of Ruth, except the midwife made a mistake in spelling it when she filled out the birth certificate.

MISSED OPPORTUNITIES
Despite being offered four million dollars each, Paul Newman, Robert Redford, and Steve McQueen all turned down the role of Superman. It eventually went to Christopher Reeve who was paid $250,000.
Gary Cooper believed Gone With the Wind would be “the biggest flop in Hollywood’s history,” and turned down the leading role as Rhett Butler.

Bing Crosby turned down the role of Columbo in the eponymous TV detective series before Peter Falk was offered the part.
The role that made Peter O’Toole a star, Lawrence of Arabia, had been turned down by Marlon Brando and Albert Finney.

Peter Ustinov was signed for the part of Inspector Jacques Clousseau but pulled out at the last minute, opening the way for Peter Sellers to play the part.
Doris Day turned down the role of Mrs. Robinson in The Graduate in 1967 because she said she could not picture herself making love on a film set. Anne Bancroft was given the role and was hugely successful.

Spencer Tracy said he would only take the part of the Penguin in the Batman TV series if he was allowed to kill Batman.
After turning down the role of Marshall Matt Dylan in the TV show Gunsmoke, John Wayne recommended his good friend James Arness for the part. It made him famous.

Charles Bronson and James Coburn both turned down the part of the “Man with No Name” in the spaghetti Western A Fistful of Dollars before Clint Eastwood was signed for the role.
Lucille Ball was thrown out of the New York Robert Minton–John Murray Anderson School of Drama at the age of fifteen because her instructor thought she was “too quiet and shy.”

ODD JOBS
Maisie Wilmar-Brown, the wardrobe mistress for the Agatha Christie play The Mousetrap, ironed more than thirty-six miles of shirts in the years between 1952 until her death in 1973.
Errol Flynn once won thirty thousand dollars answering questions on sailing on the 1950s television quiz show The Big Surprise.

As a young actor James Dean earned money for food by testing stunts for the TV show Beat the Clock.
Sylvester Stallone used to sweep the lion cages in New York City’s Central Park Zoo to pay his way while trying to break into acting.

Alan Ladd had a hot-dog stall known as “Tiny’s”—he was only five feet, six inches tall—before breaking into films.
Margaret Hamilton, the Wicked Witch of the West in The Wizard of Oz, was once a kindergarten teacher.

Sean Connery once worked as a coffin polisher.
BIG BREAKS
Shirley Temple was only three years old when she appeared in her first film, crime drama The Red-Haired Alibi.
Goldie Hawn’s career as an actress-comedienne was launched after being spotted as a dancer in the chorus line on The Andy Griffith Show in 1966.

Anthony Quinn got his first film part in the 1937 film The Plainsman by pretending to be a Cheyenne Indian.
Margaret Rutherford’s stage debut at the age of thirty-three was as a long-nosed fairy in a pantomime called Little Jack Horner.

Actor David Niven made his screen debut as a Mexican, wearing a blanket, in the very first Hopalong Cassidy movie.
James Stewart played the accordion in a tearoom before being offered his first part in a Broadway play. He showed off his little-known skill in the 1955 film The Man from Laramie.

When Otto Preminger hired Kim Novak from Columbia Pictures for a hundred thousand dollars to use her in his film The Man with the Golden Arm, she was still only paid a hundred dollars a week.
In 1976 Sarah Caldwell became the first woman to conduct the Metropolitan Opera in New York City.

Pia Zadora’s first movie role was as a young child protagonist in Santa Claus Conquers the Martians.
In her first television appearance in 1954, Lauren Bacall recited the poem “Casey at the Bat.”

After Harrison Ford’s brief 1966 appearance as a bellboy in Dead Heat on a Merry-Go-Round he was told, “Kid, you ain’t got it.”
Boris Karloff’s first film role was as a five-dollar-a-day extra (a Mexican soldier) in a 1919 nonhorror silent movie His Majesty the American.

Actors Studio legend Lee Strasberg said that the two students of his who stood out from the rest were Marilyn Monroe and Marlon Brando.
The man who became president of Kenya, Jomo Kenyatta, played a tribal chief in the 1935 British film Sanders of the River.

HEARD BUT NOT SEEN
When a scene featuring Laurence Olivier was restored for the 1991 rerelease of the 1960 film Spartacus, Olivier was already dead. His voice was dubbed by Anthony Hopkins.
Johnny Mathis dubbed Miss Piggy’s singing voice in The Muppet Movie.

The longest list of film credits on record before The Matrix Reloaded was for the 1988 film Who Framed Roger Rabbit? There were 763 names. It might have been 764 but Kathleen Turner, who dubbed the voice of Jessica Rabbit, asked not to be included in the credits.
Mel Blanc, the voice of Bugs Bunny, was allergic to carrots.

Debra Winger was the voice of E.T.
CARTOON CORNUCOPIA
The Bugs Bunny prototype first appeared in the cartoon Porky’s Hair Hunt in 1938.
Artists had to draw 6,469,952 spots for the 1961 Walt Disney animated film One Hundred and One Dalmatians.
All of the characters in The Flintstones had four fingers on each hand and three toes on each foot.

CELEBRITY RELATIONS
Debbie Reynolds’s daughter, Carrie Fisher, once said, “I always wanted to do what my mother did. Get all dressed up—shoot people—fall in the mud. I never considered doing anything else.”
In pop royalty, the Queen of Blues is Dinah Washington, the Queen of Soul is Aretha Franklin, the Queen of Disco is Donna Summer, the King of Swing is Benny Goodman, the King of the Cowboys is Roy Rogers, and the King is Elvis Presley.

Burt Reynolds now lives in what was once the Florida holiday home of Chicago gangster Al Capone.
The actor who played the T-1000 in Terminator 2, Robert Patrick, is the brother of the lead singer of Filter.

Marlon Brando, Mel Gibson, Clark Gable, and Errol Flynn have all played Fletcher Christian in Mutiny on the Bounty.
Howard Taylor (brother of Elizabeth) was so determined not to take a screen test arranged by his pushy, stage-struck mother that he shaved his head the night before the test.

When President Ronald Reagan began using the term Star Wars to describe his computer-controlled space-defense system, George Lucas launched a lawsuit against him to protect his film title.
When in 1986 Joan Rivers appeared on national TV with Victoria Principal, with whom she’d had a long-standing feud, the comedienne deliberately gave out the actress’s unpublished home telephone number.

Rudolph Nureyev once danced a pas de deux from Swan Lake with Miss Piggy on The Muppet Show.
The longest swordfight on film, lasting six and a half minutes, was between Stewart Granger and Mel Ferrer in the 1952 film Scaramouche.

The part of outlaw Jesse James has been played by many great Hollywood stars, but the first actor ever to play the role on screen was James’s own son, Jesse James Jr., in the 1921 silent movie Under the Black Flag.
Liquid Paper was invented by the mother of Mike Nesmith of the Monkees.

Paul McCartney’s mother was a midwife.
Don McLean’s famous song “American Pie” was inspired by the name of the plane in which Buddy Holly died—American Pie.

Al Capone was so pleased with the 1932 film Scarface that he gave director Howard Hawks a miniature machine gun as a thank-you present.
Elton John’s uncle was a professional soccer player. He broke his leg while playing for Nottingham Forest in the 1959 FA Cup final.

Keith Moon of The Who inspired the Muppet drummer Animal.
WHEN STARS ALIGN
Michael Caine fell in love with a woman he saw in a Maxwell House coffee commercial. She was Shakira Baksh, whom he later married.
Catherine Deneuve had a son by Roger Vadim and a daughter by Marcello Mastroianni but was married to neither.
Under the Motion Picture censorship code, which was effective from 1934 to 1968, a screen kiss could only last thirty seconds before being labeled “indecent.”
The word pregnant was banned by censors from the script of the TV sitcom I Love Lucy in 1952—even though Lucy was obviously expecting, and her son’s birth was a major feature in that season’s episodes.
Popeye’s girlfriend, Olive Oyl, wore a size 14A shoe.
The first TV sitcom couple to share a double bed was the Munsters, Lily and Herman, during the 1964–5 season.
Ronald Reagan and his second wife, Nancy Davis, appeared opposite each other in the movie Hellcats of the Navy.
Tom Selleck, who played heartthrob Thomas Magnum in the TV series Magnum, P.I., was not chosen by the girl when he appeared as a contestant on The Dating Game.

SCANDALOUS STARS
Actress Joan Collins was fifty years old when she posed seminude for Playboy magazine. It was a sellout edition.
The first time Madonna appeared on the Late Show with David Letterman, her foul language had to be bleeped out twelve times. On her second appearance it only happened once.

The BBC once rejected a claim that Chuck Berry’s 1972 hit song “My Ding-a-Ling” (the tale of a young man who couldn’t stop playing with the song-title object and invited his friends to join in) was intended to stimulate self-and mutual-masturbation. Quoting Chuck Berry, they said the record was plainly about a boy who was given a bell to play with.
David Selznick, producer of Gone With the Wind, was fined five thousand dollars by the Motion Picture Association of America for letting the word damn be used.

The Muppet Show was banned from television in Saudi Arabia because one of its stars was Miss Piggy. Pigs are forbidden to Muslims.
Mia Farrow once gave her vital statistics as 20–20–20.

The Cotton Club was involved in so many lawsuits before its release in 1984 that the director included the name of the winning lawyers on the closing credits.
The only X-rated film ever to win an Oscar for Best Picture was Midnight Cowboy. It was later reduced to an R rating.

WORDS TO LIVE BY
When a reporter asked pioneer chat-show host Johnny Carson what he would like his epitaph to be, he replied, “I’ll be right back.”
The late W. C. Fields once said that any man who hated children and dogs couldn’t be all bad. He probably turned in his grave when, in 1980, his home was sold to make way for a nursery school.

Marilyn Monroe’s last ever line in a film was “How do you find your way back in the dark?” spoken to Clark Gable in The Misfits.
STAR TREK-KING
In the early episodes of Star Trek, Dr. McCoy’s medical scanner was just an ordinary salt shaker.
Leonard Nimoy, who went on to play Mr. Spock in Star Trek, first appeared in alien guise in the pilot of a TV science-fiction series, The Zombie Vanguard. He played a Martian in the zombie army.

Spot, Mr. Data’s cat in Star Trek: The Next Generation, was played by six different cats.
The initial T in Star Trek Captain James T. Kirk’s name stands for Tiberius.

MILESTONES
The most expensive silent movie ever made was the 1926 epic Ben Hur, which cost $3.9 million.
The first video ever played on MTV Europe was “Money for Nothing” by Dire Straits.

The term rock ’n’ roll was coined in 1951.
The first custard pie ever thrown on-screen was in the 1950s silent comedy Keystone Kops, where Mabel Normand threw a pie at Ben Turpin.

To open their first ever theater in 1903 in New Castle, Pennsylvania, the Warner brothers, Jack, Harry, Sam, and Albert, borrowed the ninety-nine chairs they needed from the local undertaker, which had to be taken back later for funerals.
Only one woman, Tracy Reed, appeared in Stanley Kubrick’s Dr. Strangelove or: How I Learned to Stop Worrying and Love the Bomb.

MGM’s first picture with sound, the 1928 White Shadows in the South Seas, had only one word of dialogue: “Hello.”
More extras were used in the 1981 film Gandhi than in any other movie; three hundred thousand were used for only a ten-minute funeral sequence.

Charlie Chaplin died on Christmas Day in 1977.
Lucille Ball did not become a redhead until the age of thirty—after twelve years as a platinum blonde and eighteen years as a natural brunette.

The first film to be released in CinemaScope in 1953 was The Robe.
Because D. W. Griffith wanted one of his stars in the 1916 silent film Intolerance to have eyelashes that brushed her cheeks, false eyelashes were invented.

The calabash pipe, most often associated with Sherlock Holmes, was not used to portray him until William Gillette (an American) played him onstage. Gillette needed a pipe he could keep in his mouth while he spoke his lines.
Jean Harlow was the first actress to appear on the cover of Life magazine.

Gene Autry was the only entertainer to have all five stars on Hollywood’s Walk of Fame—that is, one for each of the five categories of film, TV, recording, radio, and theater.
According to Warner Brothers, Sam Peckinpah used more ammunition—ninety thousand blank rounds—than the entire Mexican Revolution when he made The Wild Bunch.

There are 1,943 names listed in the closing credits of The Matrix Reloaded.
The phrase cameo role was invented by Mike Todd when he made Around the World in Eighty Days in 1955. He had a host of top Hollywood stars playing bit parts.

SPEAKING OF CAMEOS
In the movie The Right Stuff, there is a scene where a government recruiter for the Mercury Astronaut Program, played by Jeff Goldblum, is in a bar at Muroc Dry Lake, California. His partner suggests legendary jet test pilot Chuck Yeager as a good astronaut candidate. Goldblum proceeds to badmouth Yeager, claiming they need someone who went to college. During this conversation the real Chuck Yeager is playing the bartender, who is standing behind the recruiters and eavesdropping. General Yeager is listed low in the movie’s credits as “Fred.”

THE MAKING OF…
Wayne’s World was filmed in two weeks.
As part of his fee for appearing in Terminator 2, Arnold Schwarzenegger was given a Gulf Stream GIII jet aircraft.

The blood in the famous shower scene in Alfred Hitchcock’s Psycho was in fact Hershey’s chocolate syrup.
In The Adventures of Robin Hood, Olivia de Havilland rode the horse that later found fame as famous cowboy steed Trigger.

The legs shown walking down the street in the opening of Saturday Night Fever were not John Travolta’s but those of his stand-in, Jeff Zinn.
Sam Goldwyn spent an extra twenty thousand dollars reshooting a scene in Bulldog Drummond because he didn’t understand the word din. He had the word noise substituted.

In film-editing, lingo, R2-D2—the robot in Star Wars—means Reel 2, Dialogue 2.
Telly Savalas first shaved his head not for the role of Kojak but for the part of Pontius Pilate in The Greatest Story Ever Told.

The snow scenes in the film It’s a Wonderful Life were shot during a record heat wave in Southern California.
In all his film contracts James Stewart was granted the right to select all the hats he would wear on-screen.

The race around the Great Court at Trinity College, Cambridge, featured in the 1981 film Chariots of Fire was actually filmed at Eton College because the Trinity dons refused to acknowledge the movie in any way.
In a two-hour movie there are 10,800 feet of film.

Roger Moore has it written into all his film contracts that he must be provided with an unlimited supply of hand-rolled Cuban cigars during filming.
In Psycho the color of Mrs. Bates’s dress is periwinkle blue.

A real cruise liner, the Isle de France, was deliberately sunk to provide the dramatic climax to the film The Last Voyage in 1960.
The name of the ship in which Dr. Doolittle sailed in the 1967 film was the Flounder.

The nineteen-foot-long Batmobile used in the TV series Batman, starring Adam West, got only four miles to the gallon.
Three thousand rats were specially bred for the film Indiana Jones and the Last Crusade.

The license plate number of the General Lee in The Dukes of Hazzard is CNH 320.
ECCENTRIC ENTERTAINERS
Actor John Barrymore kept a pet vulture named Maloney, which would sit on his knee and hiss.
Irish-born actor Peter O’Toole claims he is never without his emerald green socks.

Silent-movie star Ben Turpin had a hundred-thousand-dollar insurance policy covering his trademark crossed eyes.
Shirley Temple always had fifty-six curls in her hair.

Senator Barry Goldwater attended the opening-night ceremonies and festivities at Bugsy Siegel’s famous Las Vegas casino. He was hopping mad when they left him out of the movie Bugsy.
Michael Jackson owns the rights to the South Carolina state anthem.

Sean Connery has to have the tattoos on his arm covered by makeup when filming. The tattoos declare his love for his mom and dad, and for Scotland, which he represented in the 1952 Mr. Universe contest.
Fred Astaire had his legs insured for a mere hundred thousand dollars while his dancing partner, Cyd Charise, had hers covered for almost seven million dollars.

Actress Farrah Fawcett had a tap named after her—the gold-plated Farrah Faucet.
The Beatles song “Martha My Dear” was written by Paul McCartney about his sheepdog.

Walt Disney had wooden teeth.
WHAT WAS THE OTHER HALF WATCHING?
Half the world’s population has seen at least one James Bond movie.
THE END, TAKE 2
The real Butch Cassidy did not die in Bolivia but returned home, minus the Sundance Kid, and became an adding-machine manufacturer.

End of sample

 To search for additional titles please go to

 http://search.overdrive.com.

OEBPS/Images/logo.jpg

OEBPS/Images/5.jpg

OEBPS/Images/MSRCover.jpg
= THE
]l ULTIMATE
-~ BOOK
or USELESS
INFORMATION

(But Probably Don’t) §

Noel Botham & The Useless Information Society

OEBPS/Images/MSRThumb.jpg

