

KIDS MOVIE TRIVIA QUESTIONS #6


(www.TriviaChamp.com)

1> What are the two boys hunting at the beginning of the movie, "The Sword and the Stone"?

- a. Moose
- b. Deer
- c. Duck
- d. Bears

2> In which movie would you see the character "Lightning McQueen"?

- a. The Black Cauldron
- b. Cars
- c. The Sword in the Stone
- d. Peter Pan

3> What is the name of the city in the movie, "Monsters Inc"?

- a. Monstropolis
- b. Scary Town
- c. Monster City
- d. Scareville

4> Seen in the movie "Toy Story," what kind of animal is Bullseye?

- a. Dragonfly
- b. Cat
- c. Turtle

d. Horse

5> Who is the main villain in the Disney film "101 Dalmatians"?

- a. Montgomery
- b. Hades
- c. Buzz
- d. Cruella de Vil

6> What kind of fruit does the evil witch give to Snow White in Disney's first animated feature film, "Snow White"?

- a. Pear
- b. Apple
- c. Cherry
- d. Orange

7> What kind of creature does Jafar turn into in the film "Aladdin"?

- a. Snake
- b. Scorpion
- c. Dragon
- d. Spider

8> What kind of animal swallowed an alarm clock?

- a. Parrot
- b. Lion
- c. Warthog
- d. Crocodile

9> What color is Toothless?

- a. Black

- b. Yellow
- c. Red
- d. Green

10> What country is the setting for the movie "Brave"?

- a. Mexico
- b. America
- c. Russia
- d. Scotland

11> Who is the main villain in the 2010 Disney film "Tangled"?

- a. Medusa
- b. Gothel
- c. Quasimodo
- d. Maleficent

12> What is the name of the princess in the Disney movie "Frozen"?

- a. Jasmine
- b. Elsa
- c. Astral
- d. Lilly

13> In which movie would you see the character "Frollo"?

- a. Toy Story
- b. Hunchback of Notre Dam
- c. Cars
- d. Monsters Inc

14> What kind of instrument does Fflewddur Fflam play?

- a. Flute
- b. Bagpipes
- c. Piano
- d. Harp

15> Where do the Copperbottoms live?

- a. Robocity
- b. Axelville
- c. Rivet Town
- d. Gear city

16> What is the name of the chieftain in the movie "How to Train Your Dragon"?

- a. Astrid Hooferson
- b. Hiccup
- c. Gobber the Belch
- d. Stoick the Vast

17> In which Disney film would you hear the song "Mine Mine Mine"?

- a. Peter Pan
- b. Tarzan
- c. Robin Hood
- d. Pocahontas

18> What is the name of the leopard in the Disney film "Tarzan"?

- a. Kaa
- b. Hiis
- c. Sabor
- d. Shere Khan

Answers:

- 1> Deer - The younger boy accidentally scares the deer causing his friend to miss.
- 2> Cars - The movie Cars was released in 2006.
- 3> Monstropolis - Sully and Mike work in Monstropolis.
- 4> Horse - Extremely affectionate, Bullseye is Woody's horse.
- 5> Cruella de Vil - Hades is the villain in the film 'Hercules'.
- 6> Apple - The apple was poisoned.
- 7> Snake - Jafar is an evil sorcerer.
- 8> Crocodile - From the Disney movie Peter Pan.
- 9> Black - Toothless is a dragon from the film 'How to Train Your Dragon'.
- 10> Scotland - Released in 2012, the film is set in the Scottish Highlands.
- 11> Gothel - Tangled was originally titled Rapunzel.
- 12> Elsa - Elsa is the princess of Arendelle.
- 13> Hunchback of Notre Dam - Frollo is the Archdeacon.
- 14> Harp - Ffleuddur Fflam is a character from the film 'The Black Cauldron'.
- 15> Rivet Town - The Copperbottoms are the main family in the 2005 movie 'Robots'.
- 16> Stoick the Vast - Hiccup is the son of the chief.
- 17> Pocahontas - Governor Ratcliff sings the song.
- 18> Sabor - Tarzan kills Sabor.