
1

Worksheet: Super Size me

Assignment: This is to be completed as you view the movie. Here are the bibliographical details required for the works cited page.
Written and Directed by: Morgan Spurlock
Questions

1. What was the primary question that Morgan had when he started this experiment?
· What would happen if_____________________________________

2. What was Morgan’s weight at the start of the month?

3. Did his doctors think that his health would suffer greatly from his experiment? How? Why?

4. How much money does McDonalds spend of advertising each year?

5. Describe Morgan’s personality at the start of the month? Did he seem friendly? Happy? Angry?

6. Would you want him to be your friend? Give reasons.
7. What are the rules for Morgan’s experiment?
8. By day 15 do you notice a change in the way Morgan looks? What changes have taken place?

9. What did his girlfriend say about how Morgan has changed during the month?
10. What are the doctor’s opinions of the experiment after 20 days?

11. What do you think is the reason that McDonalds refused to be interviewed for this movie?

12. Who do you think is more to blame for obesity in America, companies that spend billions of dollars to tell you that their food is good to eat or individuals who don’t make good decisions or take responsibility regarding their health?

13. Do you think this movie was interesting and would you recommend it to others? Give reasons.

14. What does BMI stand for?
15. According to the video, what percentage of Americans get no exercise?

16. About how many steps equal a mile?

17. List four ways McDonalds lures children to their restaurant.
18. To what [weight measure/ size] is a sensible portion of meat equivalent?

19. How many calories are in an original small French fries from McDonalds?

20. How many calories are in a Supersize French fries?
21. How much sugar is in ½ gallon of soda?
22. List five health problems associated with obesity.

23. If obesity trends continue as they are now, how many children born in the year 2000 will get diabetes? Do you personally KNOW someone with diabetes?
24. What is the calorie comparison of a regular sized yogurt with granola to an ice cream sundae?

25. What is the primary constituent of ketchup?
26. Of the elementary school Morgan visited, how many meals in one month were cooked on site?
27. List four basic cooking/preparation/food philosophies of the Natural Ovens and Bakery.

28. Why do school districts not use healthy food services such as Natural Ovens?

29. What is a calorie?

30. List four items from McDonalds that do not contain sugar.

31. In Morgan’s experiment, which internal organ suffered the greatest impact?

32. How Morgan’s McDiet impact his emotions?

33. List two ingredients in food that produce an addictive effect.

34. How much weight did Morgan gain?
35. How many points did his cholesterol increase?
36. How did his body fat percentage change?
37. How many pounds of sugar did he eat on his McDiet?

How does this experiment represent what most people experience on a daily basis?

