

Matt Groening Quiz: questions and answers


1. When was Matt Groening born?

- May 17, 1949
- February 15, 1954
- June 10, 1952

2. What is the full name of Matt Groening?

- Matt Arnold Groeng
- Matthew Abraham Groening
- Matthew Tim Groening

3. What is Groening's profession?

- A scientist
- A cartoonist
- A chief

4. How many 'Primetime Emmy Awards' has Groening won?

- 12
- 10
- 9

5. Where was Groening born?

- Orlando, Florida
- Dallas Texas

Portland, Oregon

6. Who did Groening want to become moving to Los Angeles in 1977?

- A writer
- An actor
- A doctor

7. In which year did Matt Groening marry Agustina Picasso?

- 2011
- 1987
- 1988

8. For which video game character did Matt Groening give his voice?

- "The Longest Daycare"
- "The Simpsons Game"
- " Futurama: Bender's Game"

9. Which award did he get for outstanding contribution to comedy in 2004?

- Canada Comedy Award
- British Comedy Award
- USA Fun Time Award

10. How many times has Groening been nominated for Emmy Awards?

- 15 times
- 20 times
- 25 times

Matt Groening Quiz: questions and answers

Right answers

1. When was Matt Groening born?
February 15, 1954
2. What is the full name of Matt Groening?
Matthew Abraham Groening
3. What is Groening's profession?
A cartoonist
4. How many 'Primetime Emmy Awards' has Groening won?
12
5. Where was Groening born?
Portland, Oregon
6. Who did Groening want to become moving to Los Angeles in 1977?
A writer
7. In which year did Matt Groening marry Agustina Picasso?
2011
8. For which video game character did Matt Groening give his voice?
"The Simpsons Game"
9. Which award did he get for outstanding contribution to comedy in 2004?
British Comedy Award
10. How many times has Groening been nominated for Emmy Awards?
25 times