Possible Final Exam Questions:

· What does the historical context reveal about fast food? What comparative associations (like Disney World) give us more insight into fast food? How and Why?

· What kinds of Cultural Mythologies (social values) does fast food embody? Why? What does this say about society’s values?

· How is fast food a “complex interplay of social, economic, and technological forces”? What implications does this have?

· More than transforming the American diet, how has fast food transformed the landscape, economy, workforce, and popular culture?

· How has McDonald’s become a powerful symbol of America’s service economy?

· Does the culture reflect fast food, or does fast food reflect culture?

· Has the fast food industry given “progress” to today’s society?

· Would you consider fast food “pop culture”? Give your definition of pop culture and explain.

· Would you eat fast food after reading this book? Why or why not? Use contextual evidence from the book to assist your answer.

