


Hubert de Givenchy Quiz: questions and answers


1. Who was Hubert de Givenchy?

- A jazz singer
- A writer
- A fashion designer

2. When did Hubert de Givenchy found the Givenchy fashion house?

- 1948
- 1952
- 1950

3. Where was Givenchy born?

- Lyon, France
- Beauvais, France
- Marseille, France

4. Who was Givenchy's partner?

- Christian Dior
- Phillipe Venet
- Jacques Fath

5. Where did Hubert graduate from?

- École des Beaux-Arts
- Atelier de Sèvres

École du Louvre

6. Givenchy's first designs were done for:

- Lucien Lelong
- Jacques Fath
- Robert Piguet

7. What was Givenchy's first collection called?

- "Dovima"
- "Bettina Graziani"
- "Jean Patchett"

8. At the beginning of which movie did Audrey Hepburn wear the famous long black dress designed by Givenchy?

- "Breakfast at Tiffany"
- "How to Steal a Million"
- "Paris When It Sizzles"

9. What was Givenchy's first perfume collection?

- Caline
- L'interdit
- Évasion

10. Who owns the House of Givenchy nowadays?

- Arcor
- Procter & Gamble
- LVMH

Hubert de Givenchy Quiz: questions and answers

Right answers

1. Who was Hubert de Givenchy?
A fashion designer
2. When did Hubert de Givenchy found the Givenchy fashion house?
1952
3. Where was Givenchy born?
Beauvais, France
4. Who was Givenchy's partner?
Phillipe Venet
5. Where did Hubert graduate from?
École des Beaux-Arts
6. Givenchy's first designs were done for:
Jacques Fath
7. What was Givenchy's first collection called?
"Bettina Graziani"
8. At the beginning of which movie did Audrey Hepburn wear the famous long black dress designed by Givenchy?
"Breakfast at Tiffany"
9. What was Givenchy's first perfume collection?
L'interdit
10. Who owns the House of Givenchy nowadays?
LVMH