Named After ?
Avon, the cosmetics giant, got its name because the founder was fond of Shakespeare, so the company was named after Stratford-on-Avon. (Russ Edwards & Jack Kreismer, in The Bathroom Trivia Digest, p. 64)
In 1920 the first “Baby Ruth” candy bar was sold. It is named after President Grover Cleveland’s daughter -- not the legendary baseball player Babe Ruth. (Harry Bright & Harlan Briscoe, in So, Now You Know, p. 87)

Developed by a chemist and first peddled to taverns during the 1880s, Bar Keepers Friend today puts a shine on stainless steel, porcelain, ceramic and other household surfaces. The cleanser is manufactured by SerVaas Laboratories in Indianapolis, Indiana. (American Profile magazine)
The Beatles were named by John Lennon. He was a fan of another group – Buddy Holly and the Crickets. Lennon decided he also wanted an insect name for his group, and he finally settled on beetles. But he changed the spelling of beetles to Beatles. (Charles Reichblum, in Knowledge in a Nutshell, p. 83)

Author Ian Fleming gave the name James Bond to his sky hero after seeing it on the cover of a book of West Indian birds, by ornithologist James Bond. (Noel Botham, in The Ultimate Book of Useless Information, p. 116)

The Bronx in New York City is named after the Bronx River. The Bronx River is named after the first European settler in the Bronx – the Scandinavian-born Jonas Bronck, who settled there in 1639. (Noel Botham, in The Ultimate Book of Useless Information, p. 159)

Campbell’s soup cans were colored red and white after the Cornell football team in 1898. In 1900, the gold medallion was added to represent the medal the soup was awarded at the Paris Exhibition in that year. (Don Voorhees, in The Essential Book of Useless Information, p. 240)
In the seventeenth century, Johann Wilhelm got married, but the happy day nearly was ruined when a wheel on the wedding coach started to give way. A ten-year-old boy leaped to the rescue, attached himself to the wheel, and became a human hub. To this day the symbol of Dusseldorf is a cart-wheeling youngster. Children of the city entertain tourists by flipping all over the landscape for a few pfennigs. (Bernie Smith, in The Joy of Trivia, p. 23)
Champagne was invented by a Benedictine monk. He was Dom Perignon. He was put in charge of the vineyards at his monastery in 1668, and developed sparkling wines. Champagne got its name because the monastery was in the Chanpagne section of France. (Charles Reichblum, in Knowledge in a Nutshell, p. 187)

When the Hoberg Paper Company people first made their soft toilet tissue in 1928, one of their employees said it was “charming.” The company decided to leave the g off charming, change the pronunciation, and there you have it – simply Charmin. (Russ Edwards & Jack Kreismer, in The Bathroom Trivia Digest, p. 46)
A few rudimentary private cars were made by such designers as Rickett in 1838-60, and Grenville in 1875, but these resembled three-wheeled railway locomotives, required the service of a full-time stoker (hence the word chauffeur) as well as a driver, and weighed two-and-a-half to three tons. (Michael Sedgwick, in Early Cars, p. 10)

Deviled eggs are so-called because when they were first made, they were covered with such hot pepper that it supposedly reminded one of the fires of hell. (Russ Edwards & Jack Kreismer, in The Bathroom Trivia Digest, p. 47)
In Eleva, Wisconsin, winter set in before settlers could finish painting the word elevator on the village’s prominent grain elevator. Newcomers assumed the unfinished word was the village’s name and so it stuck. (American Profile magazine)

Where was the Ferris wheel invented? Fort Genoa, Nevada. That's where George Washington Ferris got the idea while watching an irrigation wheel. (L. M. Boyd)

The Gap clothing store chain opened in 1969 in San Francisco and was named by its owners, Donald and Doris Fisher, after the “generation gap”. (Russ Edwards & Jack Kreismer, in The Bathroom Trivia Digest, p. 50)
The name Hollywood, California, is famous all over the world – but Hollywood got its name in a very ordinary way. According to the Smithsonian News Service, when Hollywood was settled in 1887, two people who moved there were Mr. and Mrs. Horace Wilcot. One day, Mr. Wilcot planted some holly bushes – and Mrs. Wilcot then named the area “Hollywood.” Little could they have known then that the name “Hollywood” would become known just about everywhere. (Charles Reichblum, in Knowledge in a Nutshell, p. 54)
Hush puppies are so named because hunting dogs in the South were fed fried cornbread balls to keep them quiet. (Don Voorhees, in The Essential Book of Useless Information, p. 234)

Football historians claim the quarterback’s exclamation of “hut” for the snap stems from Army drills where the drill sergeant would count off “Hut-2-3-4.” (Russ Edwards & Jack Kreismer, in The Bathroom Trivia Digest, p. 55)

The K in K-Mart stands for Kresge, from Sebastian S. Kresge, who founded the store in Detroit in 1897. (Russ Edwards & Jack Kreismer, in The Bathroom Trivia Digest, p. 64)
The Los Angeles Lakers name comes from Minnesota, the “Land of a Thousand Lakes,” where they originally played. (Russ Edwards & Jack Kreismer, in The Bathroom Trivia Digest, p. 50)
Marietta, Ohio, is named for Marie Antoinette. (Russ Edwards & Jack Kreismer, in The Bathroom Trivia Digest, p. 93)
Monterey Jack cheese originated in Monterey, California, and was marketed by a guy named David Jacks. (Don Voorhees, in The Essential Book of Useless Information, p. 231)
The antibiotic nystatin, which is used chiefly to treat fungal infections such as thrush, is named after New York State, where it was developed. (Noel Botham, in The Ultimate Book of Useless Information, p. 75)

Where did writer William Sydney Porter get his nom de plume “O Henry”? He’d once worked in a pharmacy and noted there that writings of a French chemist named Ossian-Henry were indexed under “O. Henry.” (L. M. Boyd)

When Oreo cookies were first made, they were mound-shaped. The name comes from the Greek word “oreo” which means “hill.” (Russ Edwards & Jack Kreismer, in The Bathroom Trivia Digest, p. 63)
Frank Baum, who wrote The Wizard of Oz, chose the name of the wizard this way: While writing the book, Baum was gazing around his office, trying to decide what to call the wizard. Baum saw the letters on his three file drawers across the room. One file read “A-G,” the next “H-N,” and the third “O-Z.” And “Oz” it became. (Charles Reichblum, in Knowledge in a Nutshell)

The American football is referred to as a “pigskin” because footballs were originally made of pigs’ bladders wrapped in pigskin. (Harry Bright & Harlan Briscoe, in So, Now You Know, p. 92)

Quakers have nothing to do with Quaker Oats. In 1877, a partner in the Ohio-based Quaker Mill Company thought that a Quaker on their logo would convey a wholesome image. (Don Voorhees, in The Essential Book of Useless Information, p. 230)

Edy’s Grand Ice Cream created the flavor Rocky Road after the stock market crash of October 1929. The company hoped the flavor’s whimsical name would give people something to smile about. (Harry Bright & Harlan Briscoe, in So, Now You Know, p. 97)

The Rolls Royce Corporation was founded in 1904 by two Englishmen, Charles Stewart Rolls and Sir Frederick Henry Royce. (Russ Edwards & Jack Kreismer, in The Bathroom Trivia Digest, p. 64)

A great Cherokee chief was Sequoia, who invented the Cherokee alphabet among other things. Child of a white man and an Indian woman, he grew up with the Indian tribe and eventually gave his name to the most noble of all great trees, the giant sequoias of California. (Bernie Smith, in The Joy of Trivia, p. 44)
The Snickers bar, introduced in 1930 by M&M Mars, is named after the Mars family’s favorite horse, Snickers. (Harry Bright & Harlan Briscoe, in So, Now You Know, p. 86)

Theodore Roosevelt was an outdoorsman and a hunter, but he also loved animals. On one occasion, he was hunting with some of his aides and a group of reporters. For several days the newspapers reported that the president had failed to shoot any game and depicted this in a political cartoon. Finally, Roosevelt’s aides found a bear, which they cornered and presented to him as a trophy. However, Roosevelt felt compassion for the bear and refused to shoot it. A Brooklyn storeowner, Morris Michtom, saw the drawing of Roosevelt and the bear cub and was inspired to create a new toy. He created a little stuffed bear cub and put it in his shop window with a sign that read “Teddy’s bear.” The toys were an immediate success, and Michtorn founded the Ideal Novelty and Toy Company, which still exists today. (Jim Romeo, in Business’s Most Wanted, p. 131)

Tootsie rolls were introduced in 1896 by Leo Hirshfield; he named them after his daughter, whose nickname was “Tootsie.” (Harry Bright & Harlan Briscoe, in So, Now You Know, p. 85)

The Utah Jazz name stems from when they played in New Orleans. (Russ Edwards & Jack Kreismer, in The Bathroom Trivia Digest, p. 50)
Wall Street’s name stems from colonial times, when a wall was built around Lower Manhattan to protect cattle from Indian raids. (Russ Edwards & Jack Kreismer, in The Bathroom Trivia Digest, p. 98)

Dave Thomas, the founder of Wendy’s, named the fast food restaurant after his daughter. (Russ Edwards & Jack Kreismer, in The Bathroom Trivia Digest, p. 56)
A “wiki” is a website that uses collaborative software that allows users to create and edit web pages. Ward Cunningham developed the first wiki and put it on the Internet in 1995. He chose the term “wiki” after riding on the Wiki Wiki Shuttle buses that run between the terminals at the Honolulu International Airport. In Hawaiian, wiki means “quick,” and wiki, wiki means “very quick.” (Don Voorhees, in The Perfectly Useless Book of Useless Information, p. 48)

Named After ? - 1

