

DO YOU KNOW BRUCE?

In 32 years of life, Bruce Lee became a global icon and changed the world. More than just an action star, Bruce Lee broke barriers, defied stereotypes and inspired generations after him. His own personal journey, including his time in Seattle, shaped the person he would become and the approach he would take with his martial arts and film roles.

TEST YOUR KNOWLEDGE OF BRUCE LEE

1. **Bruce Lee was born in:**
 - a. United States
 - b. China
 - c. Hong Kong
2. **True or false: Bruce is of mixed Chinese and European descent.**
 - a. True
 - b. False
3. **Bruce Lee was the 1958 Hong Kong champion for:**
 - a. Kung Fu
 - b. Boxing
 - c. Cha-cha dancing
4. **What did Bruce Lee study at the University of Washington?**
 - a. Math and physics
 - b. Philosophy and drama
 - c. Poetry and nutrition
5. **What grade did Bruce Lee receive in college gymnastics?**
 - a. A
 - b. C
 - c. He tested out of gymnastics class
6. **Bruce Lee opened his first martial arts studio in which Seattle neighborhood?**
 - a. Chinatown
 - b. Capitol Hill
 - c. University District
7. **Bruce Lee was an avid:**
 - a. Sky Diver
 - b. Reader
 - c. Moviegoer

Bruce stares down his opponent in "Enter the Dragon"
TM & (C) Bruce Lee Enterprises, LLC. All Rights Reserved. www.brucelee.com

8. **In 1971, Bruce Lee left Hollywood to produce films in Hong Kong due to:**
 - a. Low pay
 - b. Discrimination
 - c. Family

Get to know the man behind the icon and find the answers to these questions at the Wing Luke Museum and its new Bruce Lee exhibit, *Do You Know Bruce?*

This special exhibit features multimedia displays, personal belongings and collector memorabilia related to Bruce Lee's time in Seattle and the Chinatown-International District, his relationship with wife Linda and family, his global influence and legacy and his martial arts. Items in the exhibit include:

- Handwritten poems reflecting on Bruce's experience in Seattle
- Birth announcement for Brandon and snapshots as a baby
- Boxing glove and head gear used by Bruce for training
- Original press kit materials from *Fists of Fury*, *The Chinese Connection*, *Return of the Dragon*, *Enter the Dragon* and *Game of Death*

TM & (C) Bruce Lee Enterprises, LLC. All Rights Reserved. www.brucelee.com

Do You Know Bruce? exhibit will run for three years with a new theme and select items changed each year. Bruce Lee Neighborhood tours will be available daily, and private/school tours of the Bruce Lee exhibit and neighborhood tours can be booked by contacting 206.623.5124 ext 125 or tours@wingluke.org.