

Incredibles 2 Trivia Questions and Answers

1. What school does Vilotet Parr attend in Incredibles 2?
 - a. Western View Junior High School
2. Who are the first two characters to appear on screen in Incredibles 2?
 - a. Agent Rick Dicker and Tony Rydinger
3. What is the name of the city the Incredibles live in?
 - a. Municiberg
4. What is the name of the villain the incredible family is trying to catch at the beginning of Incredibles 2?
 - a. The Underminer
5. Who said, "You want out of the hole? First, you got to put down the shovel"
 - a. Rick Dicker
6. What is the name of the motel the Parr family stays at?
 - a. Safari Court, (Apparently there is a famous Safara Inn that is almost identical in Burbank California)
7. What room number at the motel does the family stay at?
 - a. 208
8. What is the name of the company that hires the superheroes?
 - a. Devtech
9. What two superheroes did Winston Deavor's father have a direct line to?
 - a. Gazerbeam and Fironic
10. How many superpowers does Jack-Jack demonstrate in Incredibles 2?
 - a. 17, self-combustion, shapeshifting, demon form, mimicking features on others, phasing through solid objects, enhanced strength, levitation, dimensional traveling, balloon pliable, laser vision, creating duplicates, electrogenesis, molecular vibration, wall-crawling, teleportation, size manipulation, and being able to harden into metal
11. Who said, "Insurance is key!"

- a. Mr. Incredible
- 12. What cereal does Mr. Incredible make the kids eat instead of sugar bombs?
 - a. Fiber O's
- 13. What city does Mrs. Incredible fly to for her first mission with Devtech?
 - a. New Urbem
- 14. What book does Mr. Incredible read to Jack-Jack before bed?
 - a. Doozles are Dozing
- 15. Why does Dash call his mom while she is chasing the runaway monorail?
 - a. He can't find his high tops
- 16. Who voices Frozone?
 - a. Samuel L Jackson
- 17. Who does Elastigirl save from the helicopter crash?
 - a. The ambassador
- 18. Where does Tony Rydinger work?
 - a. The Happy Platter
- 19. Which Toy Story toy can you see in Jack Jack's playpen in Incredibles 2?
 - a. Duke Caboom
- 20. What is Frozone's real name?
 - a. Lucious Best
- 21. Who said, "Done properly, parenting is a heroic act. Done Properly"
 - a. Edna Mode
- 22. What is the name of Devtech's boat?
 - a. Everjust
- 23. Who is the last of the superheroes to be controlled by the screen slaver?
 - a. Krushauer
- 24. What movie were Violet and Tony going to see?

- a. Dementia 113 which is where we can see A113 the classic Pixar number
25. What number of Pixar film is Incredibles 2?
- a. 20th