[image: image1.jpg]SCHOOLS @UT
Bmasiesisom

Facts about SF

1. There are over three hundred coffee houses within the city boundaries of San Francisco
2. Nicknames include "Baghdad by the Bay", coined by columnist Herb Caen, and "The City that Knows How".
3. There are over 250 wineries in the nearby Napa Valley.

4. Muir Woods, an unspoiled stand of giant redwoods, is just across the Golden Gate Bridge.

5. Yosemite National Park is only a couple of hours drive from the city.

6. San Francisco is built on 43 hills.

7. San Francisco has the highest number of homeless inhabitants per capita of any major city in the United States.

8. Behind New York, Moscow and London, San Francisco is 4th in the world in terms of numbers of billionaires living within its city limits, while having less than 10% the population of the other three cities.

9. Soon after the Golden Gate Park opened in 1890, John McLaren, the park's designer added a free-range zoo that was home to elk, bears, goats, and buffalo. The buffalo are the only ones that remain.

10. On Mar. 21, 1963, Alcatraz federal prison island in San Francisco Bay was emptied of its last inmates at the order of Attorney General Robert F. Kennedy. Al Capone spent five years in prison in Alcatraz.
11. San Francisco Bay is considered the world's largest landlocked harbour.
12. San Francisco's climate is characteristic of the cool-summer Mediterranean climate. California’s coast, "generally characterised by moist mild winters and dry summers."
13. Since it is surrounded on three sides by water, San Francisco's weather is strongly influenced by the cool currents of the Pacific Ocean, which moderates temperature swings and produces a remarkably mild year-round climate with little seasonal temperature variation.
14. In recent years, the wealth resulting from the IT boom from the nearby Silicon Valley, as well as from the recent Dot-Com booms has created a high standard of living in San Francisco, attracting white-collar workers to San Francisco from all over the world.
15. The arrival of many ethnic Chinese, which accelerated beginning in the 1970s, has complemented the long-established community historically based in Chinatown throughout the city and has transformed the annual Chinese New Year Parade into the largest event of its kind outside China.
16. The city's large gay population has created and sustained a politically and culturally active community over many decades, developing a powerful presence in San Francisco's civic life.
17. The most popular destination for gay tourists internationally, the city hosts San Francisco Pride, the largest and one of the oldest pride parades.
18. The Bay to Breakers footrace, held annually since 1912, is best known for colourful costumes and a celebratory community spirit.
19. The San Francisco Marathon attracts more than 21,000 participants.
20. According to the 2005 American Community Survey, San Francisco has the highest percentage of gay and lesbian individuals of any of the 50 largest U.S. cities, at 15.4%.
21. San Francisco also has the highest percentage of same-sex households of any American county, with the Bay Area having a higher concentration than any other metropolitan area.
22. Harvey Bernard Milk (May 22, 1930 – November 27, 1978) was an American politician who became the first openly gay man to be elected to public office in California, when he won a seat on the San Francisco Board of Supervisors Harvey Milk was assassinated, along with Mayor George Moscone in 1978, by political rival Dan White.
23. Pier 39 is a famous historic landmark on San Francisco Bay, with a festival marketplace with more than 110 stores and 12 restaurants with views of The Bay. You can also see sea lions basking in the sun.
24. City of San Francisco is the 12th most populous city in the United States and is the fourth most populous city in California, with a 2008 estimated population of 808,976. It is the second most densely populated major city in the U.S. and is the financial, cultural, and transportation centre of the larger San Francisco Bay Area, a region of more than seven million people.
25. San Francisco's summer fog rushes in on ocean breezes as the city's cool air moves toward warmer places inland. San Franciscans make friends with the fog, and when the Coast Guard removed the bay's last foghorn, cries of protest soon brought it back.
26. San Francisco is famous for its bendy streets. Vermont Avenue between 22nd and 23rd is "crookedest," and Filbert between Hyde and Leavenworth is steepest at 31.5 degrees, but neither fact discourages tourists from flocking to Lombard Street's seductive curves.
27. Portions of Mount Lassen in Northern California still resemble an active volcano with boiling mud pots, hot springs, and steam rising from the side of the mountain. Mount Lassen last erupted less than 100 years ago with a seven mile high plume of ash.
28. The Summer of Love was a social phenomenon that occurred during summer of 1967, when as many as 100,000 people converged on the Haight-Ashbury neighbourhood of San Francisco, creating a cultural and political rebellion.
29. San Francisco was the centre of the hippie revolution,[1] a melting pot of music, psychoactive drugs, sexual freedom, creative expression, and politics
30. Golden Gate Bridge is designed to sway 8 metres in an earthquake
31. There are frequent small earthquakes in and around the San Francisco Bay area, measuring 3.0 or less on the Richter scale
32. SF sits on the San Andreas Fault line, where the continental plate and the Pacific Ocean plate meet. Shift in these plates create frequent earthquakes, measuring 3.0 or less on the Richter scale.
33. Based on a report released in 2003, geologists estimate that there is a 62% chance that a 6.7 or larger earthquake will hit the area in the next 30 years.
34. San Francisco cable cars are the only moving National Historic Landmark, and 9.7 million people take a nine mile per hour ride on them each year.
