

Name _____

Per _____

The Biology of Osmosis Jones: Questions follow the movie in order. Use the headings to keep your place during movie.

FRANK EATS AN EGG

1. What type of cell is Osmosis (Ozzie) Jones?
2. A cop and his girlfriend are going to the kidneys to see who? Why do they need to go see them?
3. After germs enter the bloodstream, whose problem do they become?
4. What does Ozzie's bullet hit, causing Frank to get a leg cramp?
5. When the saliva boat patrol is cleaning up the remnants of the dirty egg, they say that they are going to send a letter to the mayor about what?
6. Outside the mayor's office, what statue has the title, "Our Founder"?
7. There is a fat cell housing shortage. What does the mayor say that they are working on to solve this problem?
8. Hair cells are being laid off on the scalp. (Frank is balding.) Where can these hair cells find plenty of jobs?


TOM COLONIC'S CAMPAIGN AD

9. Tom Colonic is running for mayor on a campaign of cleaning up the rot and stagnation in the bowels. He wants to "get things moving" by adding what to Frank's diet?
10. The mayor says that he has a plan that will, "Flush Colonic _____."
11. What is the location of Ozzie's police station?

COLD PILL (DRIXENOL) ENTERS FRANK

12. When Drix (the cold pill) arrives in Frank's stomach, the cells are amazed by his size. What is Ozzie's comment about the pill?
13. When Thrax (the virus) confronts the "Godfather" in the sauna, what part of the body, and what type of gland is the sauna in?
14. The "Godfather" tells his underlings to take Thrax and "Bury him in a _____."
15. At the donut shop, according to the sign, what two requirements are there in order to receive service?
16. What is the nasal dam made out of?
17. What hall is Mayor Phlemming's office located in?
18. What community (inside Frank) cheers when the Mayor announces the trip to the Buffalo Wing Festival?

FRANK EATS A TOXIC OYSTER

19. What button does Jones push to get rid of the bacteria on the oyster?
20. Now that some of the “Godfather’s” underlings have joined Thrax, where do they meet to plan out their attack of Frank?
21. What types of viruses are fighting on the street as cells place bets?
22. The “guy” running the fight used to be a virus. How did he enter the body?
23. Thrax holds a meeting with other bacteria & viruses in a club called what?
24. What is the name of the rock band playing at the club?
25. What part of Frank’s body controls the temperature?

THE ZIT EXPLODES

26. What do Ozzie and Drix decide to call for in order to clean up the mess after the zit explodes?
27. When Thrax is going to leave the ingrown toenail with his two remaining henchmen, one of them suggests that they do what for a while first?
28. What did Osmosis’s Great Great Grandpappy fight?
29. What did Ozzie’s ancestors come over on?
30. When Drix decides to leave the body, what effect does he not want to have on Frank?
31. Drix gets on a bus whose sign indicates that its destination is what?
32. What is the “little dangly thing” in the back of the throat?
33. What substance kills Thrax (and most other pathogens)?
34. In order for Drix to stay in Frank’s body, he’ll need a lawyer. Where does Ozzie suggest he go to get one?

After the movie:

35. Find out what a “colonic” is, and explain why Tom’s last name is perfect for a candidate with the campaign platform described in question 9.