Anti-McDonald’s McDavids beat Goliath (Wed 16 Feb) (Upper) Intermediate +

BNE: In a true case of David and Goliath, two British conservationists have won a court case in the European Court of Human Rights against the British government’s libel laws. Helen Steel, 39 & Dave Morris, 50, also known as the McLibel 2, campaigned in the early 1990s against what they saw as McDonald’s’ immoral operating practices. They distributed leaflets in the streets of London entitled “What’s wrong with McDonald’s – Everything they don’t want you to know”. They were also awarded 35,000 euros ($45,000) between them.

The hamburger chain sued the pair for libel, spending $10 million on lawyers. The McLibel 2 had no money for legal representation, and the British legal system did not at that time allow legal aid in libel cases. McDonald’s won the case and were awarded $70,000 in damages. The pair never paid a penny of it. It was a huge public relations disaster for McDonald’s. The presiding judge damningly stated, “McDonald's marketing has “pretended to a positive nutritional benefit which their food (high in fat & salt etc) did not match”; that McDonald's “exploit children” with their advertising strategy; are “culpably responsible for animal cruelty”; and “pay low wages, helping to depress wages in the catering trade.”

A McLibel 2 media release declared that “the notorious and long running McLibel case was in breach of the right to a fair trial and right to freedom of expression. The two conservationists had launched legal proceedings against the UK government arguing that the marathon 'McLibel trial' which lasted 313 days - the longest trial of any kind in English legal history - and UK libel laws, breached the European Convention on Human Rights Article 6 (right to a fair trial) and Article 10 (right to freedom of expression).” The McLibel 2 stated, “We hope that this will result in greater public scrutiny and criticism of powerful organizations whose practices have a detrimental effect on society and the environment.
TEACHER’S IDEAS AND NOTES

POSSIBLE WARM UPS / COOL DOWNS

1. CHAT: Talk in pairs or groups about McDonald’s / McLibel 2 / David and Goliath / Ellen Brokovitch / healthy hamburgers / Ronald McDonald / We’re lovin’ it…

To make things more dynamic, try telling your students they only have one minute (or 2) on each chat topic before changing topics / partners. Change topic / partner frequently to energize the class.

2. McDONALD’S BRAINSTORM: Spend one minute writing down all of the different words you associate with McDonald’s. Share your words with your partner / group and talk about them.

3. DAVID AND GOLIATH BRAINSTORM: Spend one minute writing down all of the different words or examples you associate with David and Goliath. Share your words with your partner / group and talk about them.

4. WHAT’S WRONG WITH McDONALD’S?; Talk about these opinions from the famous ‘What’s wrong with McDonald’s leaflet with your partner:

McDonald’s try to cultivate an image of being a 'caring' and 'green' company.

Children are lured in (dragging their parents behind them) with the promise of toys and other gimmicks.

McDonald's promote their food as 'nutritious', but the reality is that it is junk food.

Meat is the cause of the majority of food poisoning incidents.

Workers in the fast food industry are paid low wages. McDonald's do not pay overtime rates even when employees work very long hours.

Forests throughout the world - vital for all life - are being destroyed at an appalling rate.

Every year McDonald's use thousands of tons of unnecessary packaging, most of which ends up littering our streets.

The menus of the burger chains are based on the torture and murder of millions of animals.

Staff turnover at McDonald's is high, making it virtually impossible for workers to unionize and fight for a better deal, which suits McDonald's who have always been opposed to Unions.

Methane emitted by cattle reared for the beef industry is a major contributor to the 'global warming' crisis.

McDonald's only interest is money, making profits from whoever and whatever they can.

5. THE LEAFLET: Print out one of the leaflets used in the “What’s wrong with McDonald’s?” campaign and talk about it. (http://www.mcspotlight.org/campaigns/current/mckids.html)

PRE-READING IDEAS

1. WORD SEARCH: Students look in their dictionaries / computer to find collocates, other meanings, information, synonyms … of the words ‘court’ and ‘case’.

2. TRUE / FALSE: Students look at the headline and predict whether they believe the following statements about the article are true or false:

Two British conservationists won a court case against McDonald’s. T / F

The two conservationists’ nickname is the McLibel 2. T / F

The McLibel 2 distributed leaflets in London entitled “What’s wrong with McDonald’s. T / F

McDonald’s sued the pair for libel, spending $10 million on lawyers. T / F

The McLibel 2 were imprisoned for seven years. T / F
It was a huge public relations disaster for McDonald’s. T / F

McDonald’s served unhealthy food, exploited children, were cruel to animals, and paid low wages. T / F

It is now more difficult to publicly criticize powerful organizations. T / F

3. SYNONYM MATCH: Students match the following synonyms from the article:

(a)
conservationists
prosecuted
(b)
campaigned
infamous
(c)
distributed
financial assistance
(d)
sued
circulated
(e)
legal aid
condemn
(f)
damages
examination
(g)
damn
compensation
(h)
notorious
crusaded
(i)
proceedings
activists
(j)
scrutiny
action

4. PHRASE MATCH: Students match the following phrases based on the article (sometimes more than one combination is possible):

(a)
a true case of
the pair for libel
(b)
immoral
launched legal proceedings
(c)
They distributed
responsible for animal cruelty
(d)
The hamburger chain sued
children
(e)
The pair never paid
operating practices
(f)
exploit
David and Goliath
(g)
culpably
effect
(h)
in breach of
leaflets in the streets of London
(i)
The two conservationists had
the right to a fair trial
(j)
detrimental
a penny

5. DEFINITIONS: Students match the following words with the most likely definitions (Please think about the headline!):

(a) David and Goliath (n)
(i) a hamburger restaurant chain
(ii) a story about a small person defeating a giant
(b) libel laws (n)
(i) laws that prevent one person / company saying damaging lies against another
(ii) laws that require restaurants to sell healthy food
(c) immoral (adj)
(i) something that everyone knows is bad and unethical
(ii) the ability to live or be remembered forever
(d) sued (v)
(i) a way of frying old burgers quickly to kill all bacteria
(ii) took someone to court to win damages, compensation or recover a reputation

(e) damningly (adv)
(i) to block a river’s natural course to create more land for cows to graze
(ii) very very very strongly condemned someone or something
(f) nutritional (adj)
(i) having a positive number of elements which are good for our health
(ii) to describe something you are 100% sure something will happen

(g) exploit (v)
(i) to campaign against something in the streets, usually with leaflets
(ii) take advantage of people weaker than yourself and use them to make money for yourself
(h) notorious (adj)
(i) something that is very well known, but for negative or bad reasons.
(ii) the style of speaking in a courtroom
(i) scrutiny (n)
(i) a disease that originates from eating too many hamburgers
(ii) very very close examination of something or someone
(j) detrimental (adj)
(i) something that causes harm or injury to someone or something
(ii) something that creates benefits to someone or something
WHILE READING ACTIVITIES

GAP-FILL: Put the missing words under each paragraph into the gaps.

Anti-McDonald’s McDavids beat Goliath (Wed 16 Feb)

BNE: In a true case of David and Goliath, two British ____________ have won a court case in the European Court of Human Rights against the British government’s ____________ laws. Helen Steel, 39 & Dave Morris, 50, also known as the McLibel 2, campaigned in the early 1990s against what they saw as McDonald’s’ immoral operating practices. They ____________ leaflets in the streets of London ____________ “What’s wrong with McDonald’s – Everything they don’t want you to know”. They were also awarded 35,000 euros ($45,000) between them.
entitled distributed conservationists libel

The hamburger chain sued the pair for libel, spending $10 million on lawyers. The McLibel 2 had no money for legal representation, and the British legal system did not at that time allow legal aid in libel cases. McDonald’s won the case and were awarded $70,000 in damages. The pair never ____________ a penny of it. It was a huge public relations disaster for McDonald’s. The presiding judge ____________ stated, “McDonald's marketing has “pretended to a positive nutritional benefit which their food (high in fat & salt etc) did not match”; that McDonald's “exploit children” with their advertising strategy; are “____________ responsible for animal cruelty”; and “pay low wages, helping to ____________ wages in the catering trade.”

damningly depress paid culpably

A McLibel 2 media release declared that “the ____________ and long running McLibel case was in breach of the right to a fair trial and right to freedom of expression. The two conservationists had ____________ legal proceedings against the UK government arguing that the marathon 'McLibel trial' which lasted 313 days - the longest trial of any kind in English legal history - and UK libel laws, ____________ the European Convention on Human Rights Article 6 (right to a fair trial) and Article 10 (right to freedom of expression).” The McLibel 2 stated, “We hope that this will result in greater public ____________ and criticism of powerful organizations whose practices have a detrimental effect on society and the environment
scrutiny notorious launched breached
2. TRUE/FALSE: Students check their answers to the T/F exercise.

3. SYNONYMS: Students check their answers to the synonyms exercise.

4. PHRASE MATCH: Students check their answers to the phrase match exercise.
5. QUESTIONS: Students make notes for questions they would like to ask the class about the article.

6. VOCABULARY: Students circle any words they do not understand. In groups pool unknown words and use dictionaries to find the meanings.

POST READING IDEAS

1. GAP-FILL: Check the answers to the gap-fill exercise.

2. QUESTIONS: Students ask the discussion questions they thought of above to their partner / group / class. Pool the questions for all students to share.

3. VOCABULARY: As a class, go over the vocabulary students circled above.

4. STUDENT-GENERATED SURVEY: Pairs/Groups write down 3 questions based on the article. Conduct their surveys alone. Report back to partners to compare answers. Report to other groups / the whole class.

5. ‘COURT’/ ‘CASE’: Students make questions based on their findings from pre-reading activity #1.

6. DISCUSSION: Students ask each other the following questions:
What do you think of this article?

Do you like McDonald’s?

Is McDonald’s a good or bad company?

Do big companies ever lie?

What other David and Goliath cases do you know?

What do you think of the McLibel 2?

What’s wrong with McDonald’s?

What do you want to know about McDonald’s?

Do you believe the stories that often circulate about McDonald’s burgers being made of dog meat, or horses feet…?

Does the McDonald’s Happy Set and free toy exploit children / parents?

Which multi-national companies do you dislike / hate and why?

Are there any huge companies you respect?

Do you think McDonald’s is a good employer?

McDonald’s likes to think of itself as a caring company. Can you think of any good things it has done for the world (except pay its shareholders and executives lots and lots and lots of money)?

Do people have the right to hand out leaflets criticizing a big (or small) company?

If you became an activist, what company would you target and why?

Have you seen the movie Supersize Me – the one about the guy who eats McDonald’s three times a day for a month and then has many health problems?

Teacher / Student additional questions.

HOMEWORK

1. VOCAB EXTENSION: Choose several of the words from the text. Use a dictionary or the Google search field to build up more associations / collocations of each word.

2. INTERNET / WEB LINKS:
McDonald’s dot com:

http://www.mcdonalds.com/
The McLibel trial:

http://www.mcspotlight.org/case/
McSpotlight – a web site that keeps an eye on McDs:

http://www.mcspotlight.org/
A list of URLs on the McLibel case:

http://www.spunk.org/library/food/mcdonlds/
A rant against the McLibel 2:

http://www.rru.com/~meo/rants/mcbozo.html
“What’s wrong with McDonald’s?” – the original leaflet.

http://www.mcspotlight.org/case/pretrial/factsheet.html
“What’s wrong with McDonald’s?” – a more up-to-date leaflet.

http://www.mcspotlight.org/campaigns/translations/trans_uk.html
Take a peek at the wonderful movie Supersize Me:

http://www.supersizeme.com/
3. LETTER TO RONALD: Write a letter to Ronald McDonald asking him for his opinion on various matters.

4. “WHAT’S WRONG WITH COMPANY X?”: Create your own article about a company you believe practices immoral operations. Be careful about leafleting and being taken to court!
ANSWERS
TRUE / FALSE:

Two British conservationists won a court case against McDonald’s. F

The two conservationists’ nickname is the McLibel 2. T

The McLibel 2 distributed leaflets in London entitled “What’s wrong with McDonald’s. T

McDonald’s sued the pair for libel, spending $10 million on lawyers. T

The McLibel 2 were imprisoned for seven years. F
It was a huge public relations disaster for McDonald’s. T

McDonald’s served unhealthy food, exploited children, were cruel to animals, and paid low wages. T

It is now more difficult to publicly criticize powerful organizations. F

SYNONYM MATCH:

(a)
conservationists
activists
(b)
campaigned
crusaded
(c)
distributed
circulated
(d)
sued
prosecuted
(e)
legal aid
financial assistance
(f)
damages
compensation
(g)
damn
condemn
(h)
notorious
infamous
(i)
proceedings
action
(j)
scrutiny
examination

PHRASE MATCH:

(a)
a true case of
David and Goliath
(b)
immoral
operating practices
(c)
They distributed
leaflets in the streets of London
(d)
The hamburger chain sued
the pair for libel
(e)
The pair never paid
a penny
(f)
exploit
children
(g)
culpably
responsible for animal cruelty
(h)
in breach of
the right to a fair trial
(i)
The two conservationists had
launched legal proceedings
(j)
detrimental
effect

5. DEFINITIONS: Students match the following words with the most likely definitions (Please think about the headline!):

(a) David and Goliath (n)
(ii) a story about a small person defeating a giant
(b) libel laws (n)
(i) laws that prevent one person / company saying damaging lies against another
(c) immoral (adj)
(i) something that everyone knows is bad and unethical
(d) sued (v)
(ii) took someone to court to win damages, compensation or recover a reputation

(e) damningly (adv)
(ii) very very very strongly condemned someone or something
(f) nutritional (adj)
(i) having a positive number of elements which are good for our health

(g) exploit (v)
(ii) take advantage of people weaker than yourself and use them to make money for yourself
(h) notorious (adj)
(i) something that is very well known, but for negative or bad reasons.
(i) scrutiny (n)
(ii) very very close examination of something or someone
(j) detrimental (adj)
(i) something that causes harm or injury to someone or something
Anti-McDonald’s McDavids beat Goliath (Wed 16 Feb)

BNE: In a true case of David and Goliath, two British conservationists have won a court case in the European Court of Human Rights against the British government’s libel laws. Helen Steel, 39 & Dave Morris, 50, also known as the McLibel 2, campaigned in the early 1990s against what they saw as McDonald’s’ immoral operating practices. They distributed leaflets in the streets of London entitled “What’s wrong with McDonald’s – Everything they don’t want you to know”. They were also awarded 35,000 euros ($45,000) between them.
The hamburger chain sued the pair for libel, spending $10 million on lawyers. The McLibel 2 had no money for legal representation, and the British legal system did not at that time allow legal aid in libel cases. McDonald’s won the case and were awarded $70,000 in damages. The pair never paid a penny of it. It was a huge public relations disaster for McDonald’s. The presiding judge damningly stated, “McDonald's marketing has “pretended to a positive nutritional benefit which their food (high in fat & salt etc) did not match”; that McDonald's “exploit children” with their advertising strategy; are “culpably responsible for animal cruelty”; and “pay low wages, helping to depress wages in the catering trade.”

A McLibel 2 media release declared that “the notorious and long running McLibel case was in breach of the right to a fair trial and right to freedom of expression. The two conservationists had launched legal proceedings against the UK government arguing that the marathon 'McLibel trial' which lasted 313 days - the longest trial of any kind in English legal history - and UK libel laws, breached the European Convention on Human Rights Article 6 (right to a fair trial) and Article 10 (right to freedom of expression).” The McLibel 2 stated, “We hope that this will result in greater public scrutiny and criticism of powerful organizations whose practices have a detrimental effect on society and the environment
