

THE WIZARD OF OZ TRIVIA QUIZ II


(www.TriviaChamp.com)

1> Who plays Glinda the Good Witch of the North?

- a. Margaret Hamilton
- b. Billie Burke
- c. Judy Garland
- d. Clara Blandick

2> How many munchkins were cast in the movie?

- a. 250
- b. 124
- c. 49
- d. 350

3> How old was Judy Garland during the Wizard of Oz?

- a. 14
- b. 16
- c. 20
- d. 18

4> Which character did Frank Morgan NOT play in the film?

- a. Uncle Henry
- b. Professor Marvel
- c. The Gatekeeper
- d. The Wizard of Oz

5> Who produced the Wizard of Oz?

- a. Noel Langley

- b. Victor Flemming
- c. Mervyn LeRoy
- d. Florence Ryerson

6> What color were Dorothy's shoes supposed to be originally?

- a. Silver
- b. Emerald
- c. Ruby
- d. Purple

7> What kind of dog was Toto?

- a. Australian Terrier
- b. Yorkie
- c. Cairn Terrier
- d. Great Dane

8> What is the name of the head winged monkey?

- a. Nikko
- b. Winkie
- c. Herb
- d. Ralph

9> Who played The Scarecrow?

- a. Ray Bolger
- b. Jack Haley
- c. Bert Lahr
- d. Charley Grapewin

10> What is Miss Gulch's first name?

- a. Almira
- b. Denise
- c. Amira
- d. Bonnie

11> Dorothy is an orphaned teenager who lives with her Auntie Em and Uncle

Henry on a farm in what state?

- a. Kansas
- b. California
- c. Montana
- d. Florida

12> Who is the first character Dorothy meets while walking down the Yellow Brick Road?

- a. The Cowardly Lion
- b. The Tin Man
- c. The Scarecrow
- d. The Wizard

Answers:

1> Billie Burke - Judy Garland played the main role of Dorothy Gale, while Margaret Hamilton played The Wicked Witch of the West and Miss Gulch.

2> 124 - The munchkins were awarded a star on the Hollywood Walk of Fame in 2007!

3> 16 - She was 16 when they filmed the Wizard of Oz. It was her 7th film.

4> Uncle Henry - Frank Morgan did NOT play Uncle Henry. He was played by Charley Grapewin.

5> Mervyn LeRoy - Though Mervyn LeRoy was the producer, Victor Fleming was the director and Noel Langley wrote the screenplay.

6> Silver - In the book, the shoes were silver. They changed them in the movie because Ruby was a more photogenic alternative to silver.

7> Cairn Terrier - Toto was a Cairn Terrier. He was played by a female dog named Terry!

8> Nikko - It is also the name of the Japanese town, which houses the shrine featuring the famous Hear No Evil/See No Evil/Speak No Evil monkeys.

9> Ray Bolger - Ray Bolger, though he was originally cast to play the Tin Man, he switched before they began filming because it had always been his dream to play the scarecrow.

10> Almira - Margaret Hamilton played Miss Gulch and The Wicked Witch! Many of her scenes were cut because she was too scary!

11> Kansas - Clara Blandick played the role of Auntie Em.

12> The Scarecrow - The scarecrow wants a brain.