

1. Dr. Seuss is a Pulitzer Prize-winning author. In addition to this, what other award has he won?

B. Academy Award

Dr. Seuss won two Academy Awards. He won his first Oscar for writing an animated short called "Gerald McBoing-Boing" in 1951. He also won an Academy Award for a documentary called "Design for Death" about Japanese culture.

2. Which of the following Dr. Seuss books was pulled from the shelf?

A. "The Butter Battle Book"

Published in 1984, "The Butter Battle Book" actually dealt with the nuclear arms race. It was pulled from the shelves after six months because of its underlying references to the Cold War, and the arms race then taking place between Russia and the United States. Interestingly enough, the story was actually made into [a short video piece](#) and broadcast in Russia.

3. True or false, though deceased, Dr. Seuss still has new books being published?

A. True

True. Random House Children's Books said it will publish Seuss' manuscript found in 2013 by his widow with illustrations. The book is titled, "What Pet Should I Get" and is set for release on July 28, 2015. [Read more.](#)

4. Truffula Trees, Swomee-Swans, and Brown Bar-ba-loots are found in which Seuss tale?

E. "The Lorax"

A fairly grim tale compared to "Green Eggs and Ham" or "The Cat in the Hat," "The Lorax" reflects the era in which it was written. In 1971, when the book was released, the U.S. was embroiled in environmental issues left over from the 1960s. The deforestation of the Pacific Northwest was chief among them; logging companies were cutting down trees at alarming rates. Needless to say, the logging industry was not happy about "The Lorax." The book was banned from many schools and libraries near thriving timber communities. Timber industry groups even sponsored a rebuttal book, called "The Truax" which helped kids understand the necessity of harvesting timber.

(more)

5. Which is the best-selling Seuss title?

C. ["Green Eggs and Ham"](#)

Dr. Seuss wrote "Green Eggs and Ham" on a bet that he couldn't write a book with 50 or fewer distinct words. The bet was made in 1960 with Bennett Cerf, the co-founder of Random House, and was for \$50. Despite Dr. Seuss winning the bet by producing one of his most popular works "Green Eggs and Ham" using exactly 50 unique words, Cerf never paid up. "Green Eggs and Ham" went on to be Seuss' best-selling work.