

1950's CLASSIC MOVIES TRIVIA QUIZ


(www.TriviaChamp.com)

1> Ben-Hur is accused of committing a crime. What is he accused of doing?

2> Who directed the classic film, Rear Window?

3> Who stars with Gene Kelly in the classic production Singin' in the Rain?

- a. Cyd Charisse
- b. Debbie Reynolds
- c. Leslie Caron
- d. Elaine Stewart

4> Who does James Dean play in the classic movie East of Eden?

5> Which movie won the Academy Award for best picture in 1956?

- a. The Lost Weekend
- b. Marty
- c. Gone with the Wind
- d. Going My Way

6> Which of these films stars Bette Davis?

- a. Anything Goes
- b. High Noon
- c. All About Eve
- d. A Farewell to Arms

7> Which classic movie takes place in Hawaii?

- a. The Sound of Music
- b. From Here to Eternity
- c. My Fair Lady
- d. The Bridge on the River Kwai

8> Which classic movie stars William Holden, Jack Hawkins, Alec Guinness and James Donald?

9> The classic film Gigi was released in 1958. Which lady had the honour of playing Gigi?

10> In the 1950s classic Jailhouse Rock, who does Elvis play?

11> Which classic musical movie introduced the hit song, Getting to Know You?

- a. The King and I
- b. West Side Story
- c. My Fair Lady
- d. White Christmas

12> Marilyn Munroe stars in the hit Some Like it Hot. Who gets to act across from this movie legend?

13> Which of these classic films was directed by Robert Rossen?

- a. Going My Way
- b. All the King's Men
- c. Casablanca
- d. Rebecca

14> Whom does Walter Pidgeon play in the 1956 classic Forbidden Planet?

- a. Dr. Edward Morbius
- b. Joe Gillis
- c. Tony Moreno
- d. Simon Oakland

15> Who plays a New York gambler who goes to Havana with a female

missionary in the classic film Guys and Dolls?

Answers:

1> Injuring the governor - A roof tile accidentally falls from the roof of the Hur house injuring the governor.

2> Alfred Hitchcock - Rear Window is about a man who is convinced that one of his neighbours committed a murder.

3> Debbie Reynolds - Singin' in the Rain debuted in 1952. It was directed by Gene Kelly and Stanley Donen.

4> Cal Trask - The role of Adam Trask is played by Raymond Massey.

5> Marty - The movie starred Ernest Borgnine, Joe Mantell and Frank Sutton.

6> All About Eve - The classic movie, All About Eve, was released in 1950. The film is based on a short story by Mary Orr.

7> From Here to Eternity - This movie is about the days leading up to the attack on Pearl Harbor.

8> The Bridge on the River Kwai - This film was based on the novel by Pierre Boulle. The movie was filmed in Sri Lanka.

9> Leslie Caron - Gigi also stars Maurice Chevalier and Louis Jourdan.

10> Vince Everett - Everett is in jail for manslaughter.

11> The King and I - The music was created by the team of Richard Rogers and Oscar Hammerstein.

12> Tony Curtis - This classic also stars Jack Lemmon, George Raft, Pat O'Brien and Billy Gray.

13> All the King's Men - Robert not only directed this movie, he wrote and produced it.

14> Dr. Edward Morbius - This movie is about a planet, which has a huge secret.

15> Marlon Brando - This movie was released in 1955. This film also stars Frank Sinatra and Jean Simmons.