

SCI FI MOVIE TRIVIA QUESTIONS


(www.TriviaChamp.com)

- 1> Who voiced GERTY, the robot in Moon (2009)?
- 2> What planet was the ship headed to in 2001 - A Space Odyssey?
- 3> What was the resource, mined by humans in Avatar?
- 4> Who played the owner of Jurassic Park?
- 5> Before the re-release of Star Wars Episode IV, who shot first?
- 6> What was the first sci-fi movie directed by Steven Spielberg?
- 7> When was Fred M. Wilcox's movie, 'Forbidden Planet' released?
- 8> "Where we're going, we don't need ____." What is Doc. Brown referring to?
- 9> Who played Bishop in Aliens (1986)?
- 10> How many years passed between The Terminator and Terminator 2?
- 11> In The Road Warrior, Mad Max had two companions – a sawn-off shotgun and a dog. What was the dog's name?
- 12> What movie is Klaatu from ?
- 13> What book did Mr. Anderson hide his money in?
- 14> What was Riddick's special ability?
- 15> Which Philip K. Dick novel gave basis for Blade Runner?
- 16> What was the memory implanting company named in Total Recall?
- 17> What was the first living creature to be teleported through a Telepod in The Fly (1986)?

- 18> Who directed the 1997 film, The Fifth Element?
- 19> Who played the Duke of New York City in Escape from New York?
- 20> What game did Vincent and Anton often play? (Gattaca)

Answers:

- 1> Kevin Spacey - The movie was directed by Duncan Jones, the son of David Bowie.
- 2> Jupiter - The movie's main villain, evil artificial intelligence HAL is often thought to be a reference to the company IBM.
- 3> Unobtainium - Unobtainium is a joke made by James Cameron, naming the classical sci-fi cliché of a resource mined somewhere in outer space.
- 4> Richard Attenborough - Richard Attenborough is David Attenborough's brother. David Attenborough is a famous biologist and documentary film narrator.
- 5> Han Solo - The re-release of Star Wars Episode IV, in which the shooting sequence is changed, caused an uproar among the fans.
- 6> Jaws - A movie featuring a giant human-eating shark IS a sci-fi movie. Coconuts kill more people every year than sharks.
- 7> 1956 - Forbidden Planet is a classic sci-fi movie. A must-see for every genre fan.
- 8> Roads - Robert Zemeckis is a director of Lithuanian origin.
- 9> Lance Henriksen - Lance Henriksen played as a voice actor for video games.
- 10> Almost 10 - Arnold Schwarzenegger spoke only 134 words in The Terminator.
- 11> He had no name - Max's full name is Max Rockatansky
- 12> The Day the Earth Stood Still - The first version of the movie appeared in 1951, the second one in 2008.
- 13> Simulacra and Simulation - The Wachowsky brothers first wanted the book author, Jean Baudrillard, to play a minor role in The Matrix, but eventually settled for his book.
- 14> Seeing in the darkness - Richard B. Riddick first appeared in the movie Pitch Black in 2001.
- 15> Do Androids Dream of Electric Sheep? - Philip K. Dick often wrote under the influence of drugs.
- 16> Rekall - Total Recall was based on a Philip K. Dick novel, We Can Remember It for You Wholesale.
- 17> A baboon - The Fly was directed by a famous Canadian director, David Cronenberg.
- 18> Luc Besson - The Fifth Element was supposed to have a sequel, titled Mr Shadow, but the production of the movie ceased after the first year.
- 19> Isaac Hayes - Isaac Hayes won an Oscar for the soundtrack for the movie Shaft.

20> Chicken - The movie Gattaca is often used as an argument against liberal eugenics. It's known as 'the Gattaca argument'.

Links to Free Trivia on the Net

[Movie Trivia](#)

[Movie Trivia Questions](#)

[Elvis Trivia Questions](#)

[Beatles Trivia Questions](#)