

A CHARLIE BROWN CHRISTMAS QUIZ

(www.TriviaChamp.com)


1> Who wrote a Charlie Brown Christmas?

- a. Matt Groening
- b. Charles M. Schultz
- c. Mike Judge
- d. Walt Disney

2> When was A Charlie Brown Christmas released?

- a. 1977
- b. 1971
- c. 1965
- d. 1982

3> At the beginning the "A Charlie Brown Christmas" movie, where are Charlie Brown and Linus going?

- a. The ski hill
- b. The pond
- c. Shopping
- d. Church

4> Who does Charlie Brown meet after going to his mailbox in A Charlie Brown Christmas?

- a. Lucy
- b. Violet
- c. Sally
- d. Schroder

5> What game do the children play on the ice at the beginning of the movie A

Charlie Brown Christmas?

- a. Ringette
- b. Hockey
- c. Crack the whip
- d. Broom Ball

6> What is Pig Pen making in the snow?

- a. An angel
- b. A fort
- c. A Snow man
- d. A skating rink

7> In which month does Lucy start to eat snowflakes?

- a. November
- b. December
- c. January
- d. February

8> How much is Lucy charging for her psychiatric help?

- a. A dime
- b. A quarter
- c. A nickel
- d. A dollar

9> What does Charlie Brown think he is afraid of?

- a. Everything
- b. Stairs
- c. Cats
- d. The Ocean

10> What position does Charlie Brown get in the Christmas play?

- a. Santa Claus
- b. Director
- c. Producer
- d. An Elf

11> What does Lucy want for Christmas?

- a. Real estate
- b. A car
- c. A new booth
- d. A dress

12> Who does Charlie Brown help with their letter to Santa?

- a. Sally
- b. Pig Pen
- c. Linus
- d. Lucy

13> Which animal of these animals is not on the list played by Snoopy during the Christmas play?

- a. Dog
- b. Penguin
- c. Cow
- d. Sheep

14> What is the name of the girl with the naturally curly hair?

- a. Violet
- b. Gloria
- c. Frieda
- d. Peppermint Patti

15> What instrument does Snoopy use to accompany Schroder?

- a. Guitar
- b. Harp
- c. Drums
- d. Trumpet

16> Who goes with Charlie Brown to get the Christmas tree?

- a. Lucy

- b. Sally
- c. Linus
- d. Schroder

17> What kind of Christmas music does Schroder play?

- a. Beethoven
- b. Mozart
- c. Bach
- d. Chopin

18> What song does Lucy ask Schroeder to play?

- a. Away in a Manger
- b. Jingle Bells
- c. Silent Night
- d. Winter Wonderland

19> Which character explains what Christmas is all about?

- a. Sally
- b. Linus
- c. Lucy
- d. Sherman

20> What color is the Christmas ball that Charlie hangs on the tree?

- a. Silver
- b. Blue
- c. Red
- d. Gold

21> Who wins first prize for decorating?

- a. Snoopy
- b. Lucy
- c. Marci
- d. Pig Pen

22> Which character does not appear in a Charlie Brown Christmas?

- a. Linus
- b. Snoopy
- c. Woodstock
- d. Sally

23> What carol does the gang sing around the tree at the end of the movie?

- a. Hark the Herald Angels Sing
- b. O' Christmas Tee
- c. Silent Night
- d. Here Comes Santa Claus

Answers:

- 1> Charles M. Schultz - Charles M. Schultz passed away in 2000.
- 2> 1965 - Charlie Brown is trying to find the meaning of Christmas.
- 3> The pond - They are going skating.
- 4> Violet - Violet is reading a Christmas card.
- 5> Crack the whip - Snoopy pulls both the boys around on the ice.
- 6> A Snow man - Charlie Brown cannot believe that he can make a dirt snowman.
- 7> January - Lucy's full name is Lucy van Pelt
- 8> A nickel - She tells Charlie Brown how much she loves the sound of nickels.
- 9> Everything - Lucy calls this condition pantaphobia.
- 10> Director - Lucy thinks that this will help Charlie Brown to get involved.
- 11> Real estate - She claims that she only gets toys.
- 12> Sally - Sally wants cash for Christmas.
- 13> Dog - Snoopy is expected to play all of the animals in the production.
- 14> Frieda - Frieda has red hair.
- 15> Guitar - They play a duet during rehearsal.
- 16> Linus - They select the saddest tree on the lot.
- 17> Beethoven - He always plays Beethoven.
- 18> Jingle Bells - Schroder plays the song on his piano.
- 19> Linus - Linus tells the actual Christmas story.
- 20> Red - The ball tips the top of the tree over.
- 21> Snoopy - He decorates his doghouse.
- 22> Woodstock - Woodstock is Snoopy's best friend.
- 23> Hark the Herald Angels Sing - This song is played during the end credits.