

20 FUN FACTS YOU DIDN'T KNOW ABOUT BOSTON

Boston is a city full of history, most of which is pretty common knowledge you learned about in elementary school if you schooled here or you learned about from friends, colleagues and family members.

But wait... You think you know all? READ ON....

There's a lot about this city that's not so well known. Prepare yourself to know more about Boston in the following 20 FUN FACTS after which we are sure you will be salivating to come see it for yourself during the 2018 SOBA National Convention taking place here from May 24th to 27th.

1. Boston is actually named after a town in England, UK

It's true! The city that's an icon of the American Spirit is named after a town in England. Many of Boston's early settlers were from Boston, England in the UK, and decided to keep the name.

2. The first American lighthouse was built in Boston Harbor in 1716

Little Brewster Island is where the first lighthouse was ever built in what is now the United States. While that lighthouse is long gone, the current island resident pictured above is actually the second-oldest working lighthouse in the United States, dating back to 1783.

3. Boston is home to the oldest public park in the U.S

Boston Common is stretch of green sanctuary within the city of Boston dates back to 1634. It's the oldest public park in the United States and continues to welcome residents and tourists alike.

4. "Happy Hours" are against the law

You won't find any "Happy Hour" signs in the local Boston pub. The typical post-work drink deals have been banned since 1984.

5. The Fig Newton is named after a Boston suburb

A favorite American sweet snack for decades, the Fig Newton is actually named after the Boston suburb of Newton, Massachusetts.

6. The Red Sox have a patent on a color

Fenway Park is another American icon found in Boston. It's [Green Monster is so renowned](#), The Red Sox have actually patented the shade "Fenway Green."

7. Boston was home to the first U.S. chocolate factory

Rejoice, chocolate lovers! The very first chocolate factory in the United States was built in the Lower Mills section in the Dorchester neighborhood of Boston.

8. A deadly wave of molasses once flooded the North End

In January 15, 1919, a storage tank holding more than 2 million gallons of molasses burst, sending a giant wave of the hot syrupy substance through the North End of Boston. It killed 21 people and several horses and injured more than 100 others, making it the worst molasses-related accident in history.

9. In turn-of-the-century Boston, you didn't need to take a test to receive a driver's license

Massachusetts started issuing driver's licenses and registration plates in 1903, but didn't make people take a driving test beforehand. In 1920, Boston began requiring a driving test before issuing someone a license.

10. The first U.S. subway was build here

Boston built America's first subway, the Tremont Street Subway, back in 1897.

11. The Boston University Bridge is the location of a globally-unique phenomenon

The Boston University Bridge's claim to fame is that it's the only place anywhere in the world where a boat can sail under a train going under a vehicle driving under an airplane.

12. Beantown really is about baked beans

The city's nickname is Beantown due to the popularity of the baked beans in molasses among its early residents.

13. You can drive 90 feet below the earth's surface in Boston

Boston's [Ted Williams Tunnel](#) is the deepest in North America, running nearly 90 feet underneath the earth's surface.

14. Christmas was once banned

Bostonians couldn't celebrate Christmas between 1659-1681. It was against the law because the Pilgrims believed it to be a corrupted holiday.

15. Boston is home to the first U.S. public beach

Who doesn't love a day at the beach? The United States' first public beach was Revere Beach in Boston (and now home to the [International Sand Sculpting Festival](#)).

16. Boston gave us candlepin bowling

In 1880, candlepin bowling was invented in Boston. Candlepin bowling is similar to the tenpin bowling most are familiar with, with a few key differences in equipment.

17. \$100 million in paintings was stolen from a Boston museum

The biggest art theft to date occurred in Boston on March 18, 1990. Two thieves posing as cops stole 12 paintings worth a total of \$100 million from the Isabella Stewart Gardner Museum.

18. Some of Hollywood's most recognizable stars are Bostonians

Celebrities Mark Wahlberg, James Spader, Jasmine Guy, Uma Thurman, Chris Evans, Madeline Kahn, Matt Damon, Connie Britton, Leonard Nimoy, Taylor Schilling, Uzo Aduba, Eliza Dushku and Barbara Walters are all born in Boston.

19. Bostonians get the weather from a skyscraper

Colored lights on top of the old John Hancock Tower (now called 200 Clarendon) tell Bostonians the daily weather forecast. The options are solid blue, meaning it's a clear day; flashing blue, signifying a cloudy day or clouds are coming; solid red, saying there's rain coming; and flashing red, meaning snow is coming. In the summer, flashing red means the Red Sox game is rained out.

20. The city is full of walkers

As of 2012 and according to U.S. Census Bureau data, 15.1% of Bostonians walked to work — the highest percentage among the major U.S. cities.

Boston beckons ... see YOU in a few weeks ...