

Name: _____

Date: _____

Period: _____

OSMOSIS JONES VIDEO WORKSHEET

16 Points

Modified from http://www.moviesheets.com/worksheets/Osmosis_Jones.doc

1. What is the meaning of “osmosis”?
2. How does it apply to the character in the movie?
3. What is the “City of Frank?”
4. What position does Osmosis Jones have in the City of Frank?
5. How do the “villains” enter the city?
6. What effect do the villains have on Frank?
7. How does the city combat the villains?
8. What other virus entered with the others, but was not easily detected?
9. What effect did this virus have on Frank initially?
10. What did this virus have planned?
11. What is “Drix’s” primary function?
12. Is the initial combination of over-the-counter (OTC) relief and the body’s natural defenses a “friendly” one?
13. How does the mayor try to deal with the unknown invader?
14. In what other foolish eating experience did Frank partake that resulted in embarrassing consequences (that cost Osmosis Jones his original position)?
15. What nearly happens to the “City of Frank” as the disease gathers allies?
16. What could have prevented this entire illness?