22

Forrest Gump

(Comedy/Drama) (1994)

© 1999 by Raymond Weschler

"Life is like a box of chocolates: You never know what you're going to get."

Major Characters

Forrest Gump..........Tom Hanks

A somewhat slow (not smart) person, who happens to

be incredibly kind, decent, and over the course of his life,

quite lucky.

Jenny..........................Robin Wright

Forrest's most important friend from early childhood,

who remains his friend for over 35 years despite the very

different lives that they will lead.

Mama Gump............Sally Field

Forrest's loving mother who will do all she can to

give Forrest a good life despite his lack of intelligence.

Lieutenant Dan........Gary Siniese

An army officer that Forrest meets while serving in the

Vietnam war, who eventually becomes a loyal friend of

Forrest (A "Lieutenant" is a mid-level rank in the army).

Bubba.........................Mykelti Williamson

A poor black solider, and another friend that Forrest

makes in Vietnam.
Plot Summary

Forrest Gump is the story of an incredibly kind and gentle person who is also what some people might call "mildly retarded." It's true that he is not too smart, but he is very fortunate, because he has a mother and friend who love him dearly. Forrest is born and raised in rural Alabama, in the Southern United States. He grows up with his mother, who rents out rooms in the family house to people traveling through the area.

Despite his lack of sophistication, and the fact that he was raised far from any major cities, Forrest manages to become personally involved in most of the critical events that take place in American History from the late 1950s until the early 1980s. This includes the Vietnam War, the Watergate Scandal, the Civil Rights and Anti-Vietnam War protest movements, and the Computer Revolution. Forrest even meets three American Presidents as well as Elvis Presley and John Lennon. In a way, this movie is a look at a period of American history through the eyes of a gentle soul who lacks cynicism,

but simply accepts things for what they are.

Ultimately, it is about the relationships that Forrest develops through his life. With his mother, who will do anything for him, with his two best friends from his days in the army, Bubba and Lieutenant Dan, and most of all, with Jenny, his true childhood sweetheart. Jenny experiences the changes in American culture from a totally different perspective than Forrest, eventually joining the various protest movements and subcultures of the 1960s and 70s. But in the end, she is faithful to her childhood friend, whose sincerity, kindness and loyalty she would find in no other person.

A special note on language usage: Since much of the movie is narrated by Forrest, you should be careful to not internalize the ungrammatical aspects

of his personal way of speaking. Aside from the obvious use of "double-negatives," Forrest also tends to conjugate the past tense of "to be" incorrectly, saying "we was" instead of "we were."

Words and Expressions that You may not Know
Forrest Arrives in town to see Jenny, and soon tells he story of

his early life to anyone who happens to be on the bus stop bench...

I'll bet you can walk all day in shoes like that and never feel anything.

A common way to say "I'm sure that..."

His back is as crooked as a politician.

A good play on words: "Crooked" can mean marked by

bends or curves, but it also means corrupt and dishonest.

They were in the Ku Klux Klan. They dressed up like a

bunch of ghosts or spooks or something.

The "KKK" is an infamous group of violent racists that has

existed in the United States since the 1860s. A "Spook" is a ghost.

What are you all staring at?

In the Southern United States, "you all" operates as a form

of "you," but note that it is always pronounced "ya'all."

He has braces on his legs.

A clamp or brace that hold two or more pieces together.

Green Bough, Alabama

The County and State where Forrest grew up. States are divided into
counties, though most people aren't particularly aware of them.
Alabama is in the "deep South" of the United States.

Mama decided to let those rooms out.

A rather British way to say "rent out."

Your boy is different: His IQ is 75.

"Intelligence Quotient," which is the standard test to measure a

person's intelligence. An IQ of 100 is considered normal, which means
that Forrest has an IQ which may be close to "retarded," or as some
people say in the 1990's, "mentally challenged."

He might be a bit on the slow side.

"He might be a little dumb."

He's not going to a special school to retread tires!

A "tread" is the outer covering of a tire, and thus

to "retread a tire" is to put a new covering on the tire.

Your mama sure does care about your schooling.

"Mama" is often used for mom, or mother, but outside of the South,
it is usually used only by children. "Schooling" can be an alternative
word for education.

Me and mama was on our own.

"We had to be responsible for ourselves, since

no one else would take care of us."

There were always folks coming and going.

"Folks" is a very Southern way to say people. It can also mean parents.

Suitcases, hot cases, sample cases.

Different types of cases that Forrest discovers exist. A "sample case"
may be a small box for jewelry or some other product for sale, but I'm
not sure if there really is such a thing as a "hot case."

He had him a guitar case.

Ungrammatical Southern English: Note the use of the object pronoun
"him" after the verb "had." Avoid this grammatical construction,
which is used quite a bit throughout the movie.

That's not for children's eyes.

Mama's poetic way of saying "children are too young to see this."

It must be hard being a king.

Elvis Presley became famous as "The King of Rock'n'Roll."

On the way to school, Forrest meets the most

beautiful girl he had ever seen, or ever would.

Mama said to not to be taking rides from strangers.

An important noun, and the one you use when you

want a friend to drive you somewhere: "Can I get a ride?"

(You're fluent now, so stop saying "Can I go in the car with you?"!)

It's funny what a young man recollects.

A somewhat fancy word for "remember."

My first outdoor picnic.

A meal prepared to eat outside, often in a park.

My legs are just fine and dandy.

A curious and somewhat old-fashioned expression

meaning good, or well.

"Stupid is as stupid does."

An expression that became famous because of this movie. I think this
is mama's way of saying "Just because you look stupid, you're not
stupid unless you do stupid things." A great thing to say the next time
your boyfriend calls you an idiot. Or maybe not.

We was like peas and carrots.

Forrest's way of saying "we went together well,

and became best friends."

I showed her how to dangle.

An interesting little verb meaning to hang loosely, or swing gently
back and forth. Children will dangle from a swing on a tree branch,
but also note that a plan may dangle, until somebody takes action.

Forrest runs from the local bullies, and

soon learns he can run like the wind...

Hey dummy!

An insult word meaning dumb or stupid.

I could run like the wind blows.

A poetic expression, usually said without the verb to blow.

That boy sure is a running fool.

A "fool" can be somebody who is considered dumb, or it can be
someone who was made to look ridiculous in a particular situation.

Her mama had gone to heaven when I was five.

Forrest's only way to say that somebody has died.

You better get back here, girl.

I put this here simply to tell you that "better" is the only word in
English that functions as both an adverb ("I play better than you") and a
auxiliary verb (as in the sentence above). Shocking, but true!

Jenny would sneak out and come to my house.

"To sneak out" is a useful phrasal verb meaning to

leave secretly. Note that the past tense is "snuck out."

Let's move it!

A common alternative to "Let's go!" Often said by a

person with power or authority, such as a teacher or coach.

It used to be I ran to get where I was going;

I never thought it would take me anywhere.

---Forrest's philosophy of life

Who in the hell is that?

A common addition to "Wh questions" to show added emotion

 such as surprise or anger, but the "in" is usually not used.

Just a local idiot.

A funny way to say "a moron who lives around here."

He must be the stupidest son of a bitch alive!

Usually used as a crude insult to describe a mean or unpleasant

person, but here it's almost used as a term of pity.

While in collage, Forrest finds himself involved in a world going

through great social changes, as Jenny prepares to follow her dreams.

Federal troops [are] enforcing a court order.

Reference to the incident in 1962, when President Kennedy ordered

the US army to force the authorities of Alabama to allow two black
students into the University of Alabama. A judge had ordered the
admission of black students, and because of resistance in the South to
such orders, the President had to use army soldiers to make sure
that

the order was obeyed.

Coons, Niggers.

Very crude racist insults referring to blacks.

(I think "coon" was short for the animal "raccoon.")

The Commander of the National Guard and Governor Wallace.

Wallace was the racist Governor of Alabama in 1962 who refused to
obey the courts because he insisted the blacks must not be allowed to go
to a State University with whites. The "National Guard" are soldiers
under the command of individual Governors of the 50 states who are
used in times of civil unrest (riots). However, in 1962, President

Kennedy "nationalized" the guard so that the troops would follow

his orders, and thus enforce the court order to allow blacks into the University.

The University of Alabama had been desegregated.

"Segregation" was the act of separating blacks and white.

"To desegregate" is to end the legal separation that exists,

in this case concerning schools.
Wasn't that Gump? :: Sure as hell was!

Another "hell" expression, used to add emotion to a sentence.

It was coed.

Short for co-educational: An important word meaning that both

males and females are present. It usually refers to a school.

He didn't know any better

A good way to excuse a stupid action!

Forest, look at you! Come on!

The most wonderful and versatile phrasal verb in the English
language, signifying everything from "Be serious" to "Please."

Here, meaning "let's go!"

I want to be a singer like Joan Baez.

A famous American folk singer who sung songs

about injustice, war and other social issues.

I want to reach people on a personal level.

Jenny's way of saying that she wants her

songs to touch people emotionally.

Girls? I sit next to them in home economics class all the time.

A class in high school where students learn such practical

things as cooking and managing personal finances.

I'm dizzy.

The sensation a person gets after spinning around too fast;

A confused feeling combined with a fear you may fall down.

I bet that never happened in home ec.

A short way to refer to home economics class.

Forrest meets his first US. President, and then soon after,

finds himself in the US. Army with his new friend, Bubba.

The Collegiate All-American football team.

The team created at the end of each year that has the best football
players from every college. They often get to visit the White House.

I must have drunk me about 15 Dr. Peppers.

Dr. Pepper is a famous brand of soft drink (soda pop)

(Note again the ungrammatical addition of "me" that Forrest uses).

I got to pee.

Note how "have got to"--->"gotta" in rapid speech.

"To pee" is to urinate. It's safer to say "go to the bathroom."

Somebody shot his little brother.

Often used as a substitute for "younger."

You're not even a scum-sucking maggot!

A very strong insult: "Scum" is waste material such as that found

in sewer systems. A "maggot" is a type of worm-like insect, or
colloquially, a despicable or horrible person.

It was my induction day and I was already getting yelled at.

The first day upon entering an organization. In this case, the US. army.

Have you ever been on a shrimping boat?

A boat used primarily for catching shrimp.

I was looking to buy a boat on my own and then I got drafted.

If you are drafted, you are forced by the government

to enter into the army or other armed forces.

People call me Bubba, just like one of them redneck boys.

"Bubba" is the stereotypical name for a "redneck," which is a common
slang word for a crude and uneducated person. The stereotype often
includes a person who is racist, sexist and likes guns, trucks and beer.

Whatever you tell me, Drill Sergeant!

The army officer in charge of training new soldiers.
You're god damn gifted!

"Gifted" is a very complimentary adjective for intelligent, or born
with great ability or talent. However, note that "god damn" is a crude
but common way of expressing emotion such as anger (which suggests

that the entire phrase is sarcastic).

I fit in the army like one of those round pegs.

"I fit in the army well" (A round peg is a small pin used to plug a hole.
The opposite of "fitting in" is to be "a square peg in a round hole").

Jesus H. Christ...I'd recommend you to OCS.

For some reason, the middle initial that is often used when people say
"Jesus Christ" to express various emotions. The OCS was a division of
the army.

You can boil, broil, sauté....They're deep fried, stir fried...

Bubba's list of the various ways you can cook shrimp.

Shrimp kabob, Creole, gumbo, stew, salad, burgers.

Bubba's list of the way shrimp can be served. Creole and Gumbo

are types of spicy soup that are popular in the South.

We lay there in our bunks.

A narrow bed, used in places like army barracks,

which are buildings used to house soldiers.

Get a load of the tits on her!

"Get a load of" something is a colloquial way to say "Look at..."

"Tits" is colloquial and somewhat crude word for breasts

(It's safer to say "boobs," if you insist on being colloquial).

Jenny goes off to live her dream as a folk singer,

and Forrest goes off to the Vietnam War.

Our very own beatnik beauty: Let's give a round of

applause to the luscious Bobbie Dylan!
A "beatnik" was a type of writer or artist in the 1950s who rejected
traditional American society (They were a type of early hippie or
bohemian who were known to discuss philosophy in cafes, and were
often associated with Jazz and drugs). "Luscious" is an interesting
adjective for seductive, or perhaps pleasant to the senses. Bob Dylan is

a folk singer who became very famous in the 1960s.

Her dream had come true. She was a folk singer.

A person who sings about injustice and other social issues,

usually with just an acoustic (not electric) guitar.

Stupid jerk!

A good word for idiot, moron, or imbecile,

and in certain contexts, asshole or bastard.

They were trying to grab you!

"To grab" means to hold, restrain or perhaps seize suddenly.

Hang on a minute.

Another way to say "wait."

Just like that, she was gone.

A good way to say "suddenly" (Forrest says this a lot).

After we win the war, we can shrimp these waters.

Note the use of "shrimp" as a verb (like "to fish")

Do not salute! There's god damn snipers all around

who would love to grease an officer.

"To salute" is to greet with a gesture required by military regulation,
usually by placing your hand up to your forehead. "Snipers" are people
who shoot at others from a hidden place. "To grease an officer" must be
slang for "to shoot an officer," though I've never heard it.

You better tuck that in or you'll get it caught in a trip wire.

"To tuck in" is to fold underneath, as in to tuck in the sheets of a bed.

(Here, Lieutenant Dan is referring to the fact that Bubba's lips are

so big). A "trip wire" is a hidden wire that when touched, causes a
bomb or mine to explode.
There is one item of GI. gear that makes the

difference between a good and dead grunt---socks.

A "GI." is a solider (It stands for "general infantry."). "Gear" refers to
equipment such as clothes, helmets, guns, etc. A "grunt" is a very
slangy term for a solider, but this word was probably only used during
the Vietnam war.

The V. Cong.

The "Vietcong," who were South Vietnamese guerrillas fighting the
US. military. (A "guerrilla" is a solider who often hides in the jungle).

Lieutenant Dan sure knew his stuff.

A very general and common word for "things."

In this case, he knew a lot about military life.

God damn it! Kick some ass!

 Here, a crude way to say "Go out and kill the enemy"

He had a lot to live up to.

If you have parents or other family members that have accomplished a
lot and people expect you to do the same, then this expression applies
to you.

Forrest learns the horror of war: He loses one friend, but saves another.

Two standing orders in this platoon.

A "standing order" is an order that is always in force and therefore
doesn't need to be repeated. A "platoon" is a group of soldiers.

I sure hope I won't let him down.

"To let someone down" is to disappoint them.

We were always looking for this guy named Charley.

"Charley company" was a reference to the Vietcong

soldiers fighting the Americans.

He was always getting funny feelings.

In this case, suspicions that the enemy was near by.

Check out that hole.

"To check out" something is a very useful phrasal verb

meaning to investigate.

Rain that flew in sideways.

From one side (as opposed to from the top, or from the sky).

We're a good partnership. We be watching out for each other.

Note that in the grammar of Black English, the progressive tense

("we are watching...") is constructed with the base of the verb

 ("We be watching").

I'll be the captain and split everything right down the middle: Fifty-fifty.

A very common way to say that all profits

or anything else will be equally divided.

And just like that, somebody turned off the rain.

Forrest's poetic way of saying "Suddenly, it stopped raining."

Mayday! Pull back! Run, god damn it!

"Mayday" is a military and navigational expression meaning help! or emergency! "To pull back" is a good phrasal verb meaning retreat.

Bubba was my best good friend. I had to make sure he was OK.

Note that the correct phrase is simply "my best friend."

I grabbed him up and run him out of there.

"To grab" is to seize suddenly, usually with your hands.

"To run somebody out of some place" usually means to chase them
out, but in this case, it means to carry them out in order to save them.

We got Charley all over this area.

"The army has lots of soldiers all around here."

The whole god damn platoon is wiped out.

"To wipe out" something is a strong phrasal verb which

means to destroy it.

They're going to nape the whole area!

"Nape" is short for "napalm," the poison gas that the US

army used in Vietnam to destroy the Vietnamese jungles.

God damn it! Get your ass out of here!

A crude way to tell someone to leave immediately.
I want to go to heaven. :: That isn't

something you can find just around the corner.

If something is available "just around the corner,"

this means that it will be easy to find.

Forrest returns to America as a war hero, but

Lieutenant Dan is not even sure he wants to return.

It bit me directly in the buttocks.

This is your ass, butt or if you prefer a French word, derriere. Forrest's

pronunciation of "buttocks" is exaggerated to the point of ridiculous.

Never take your eyes off the ball.

A good expression meaning "always pay careful attention"

Ping Pong made me look like a duck in water.

To be "like a duck in water" is to look totally natural.

I'm nothing but a legless freak.

A strong word meaning a very abnormal or deformed person.

You cheated me! I had a destiny.

A very important word, in this movie, and in life in general:

A predetermined course of events, or fate, beyond human control.

I was supposed to die in the fields with honor. You cheated me out of it.

"With honor" became critical words to American politicians in the
1960s: President Nixon said he wanted peace, but only "with honor."

Honor is another word for respect or dignity.

You've been awarded the Medal of Honor.

A "medal" is a piece of metal that serves as an award: The Congressional Medal of Honor is awarded to soldiers for great courage.

A candid speech on the need for escalation of the war in Vietnam.

"Candid" is a way to say completely honest or frank. In a military
context, "escalation" is another word for expansion or increase.

This is a reference to a speech by President Johnson, who was rarely
candid about the Vietnam War.

God damn, son, that's a surprise.

Note that "god damn" can occasionally stand without "it" or a noun,
but it's still a crude way to express emotions such as surprise or anger.

Forrest Goes to Washington, and finds a

nation in turmoil. He also finds Jenny.

Some of these people were loud and pushy.

A good adjective meaning aggressive, or too assertive.

He likes to say the F-word a lot.

The expression that very proper people use to refer to "fuck."

For some reason, they'd cheer.

A good expression implying that it’s not clear why something was done.

Come on, man!

Here, meaning "scream louder!"

The war in Viet-fucking-nam!

Another colorful example of how versatile people can be

in their use of the "F-word." It's rarely used as an inter-syllabic
adjective, but there it is!

That's right on, man. You said it all!

"Right on" is a very 60s (old-fashioned!) way to say great, or more
colloquially, cool. "You said it all" is a useful little expression meaning
"You said everything that needs to be said."

Get your white ass away from that window!

A crude way to simply say "get away from that window,"

in this case spoken by a radical black nationalist.

He's cool, man.

A 60s colloquial adjective that still survives, meaning simply "good."

Were here to protect our black leaders

from the racial onslaught of the pigs.

Radical rhetoric: An "onslaught" is a violent attack, and a "pig"

is a very insulting but not uncommon way to refer to the police.
Who's the baby killer?

In the 1960s, those opposed to the Vietnam War might use this term
to describe anyone from President Johnson to individual soldiers.

He's the President of the Berkeley Chapter of SDS.

The "Students for a Democratic Society," a widely active political
group in the 1960s. Many groups have local "chapters," and most
political organizations had a chapter in Berkeley, California, which

is home to the University of California at Berkeley.

Yes, we are against any war that brutalizes our black soldiers.

"To brutalize" is a very powerful verb meaning to treat very cruelly.

I should have known it was just going to be a bullshit hassle.

A "hassle" is an extremely useful word for trouble, or a problem.

Although "bullshit" is usually a crude noun for lies or nonsense,
note that here it functions as an adjective.

Sorry that we had a fight, Black Panther Party.

This was a radical nationalist party formed by African-Americans in
the 1960s (one of several radical political groups formed at that time).

That uniform is a trip, Forrest.

To say that something is "a trip" is a very slangy

way to say that it is unusual or interesting.

She discovered ways to expand her mind and live in harmony.

A 1960s way to say "she learned about the universe and

How to live in peace."

Things got a little out of hand.

Very common: If a situation gets "out of hand,"

it is no longer easy to control.

It's just this lying son of a bitch, Johnson.

Reference to President Johnson, who generally lied

(perhaps even to himself) about the war in Vietnam.

That's one small step for man, one giant leap for mankind.

The famous words of Neil Armstrong, who said this

when he became the first man to step on the moon.

I was in special services.

This can refer to several types of forces within the US. military,

though it probably refers to some kind of secret spying organization.

Lieutenant Dan begins to make Peace with his destiny, and with Forest.

When I got home, I was a national celebrity,

more famous than Captain Kangaroo.

A "celebrity" is a famous person. "Captain Kangaroo" was

a famous character on television who taught children.

They gave you---an imbecile, a moron who makes a fool of himself on national TV---The Congressional Medal of Honor.

"Imbecile"is a strong and funny word for a very stupid person.

God damn bless America!

An angry and sarcastic modification of "God Bless America,"

which is how most American Presidents end their TV speeches.

Have you found Jesus? :: I didn't know I was supposed to be looking for him.

Many American Christians use the verb "to find" as a way to discuss
how one converts to Christianity. Forrest's response is a clever and
typically innocent thing for him to say.

That's all these cripples down at the VA ever talk about

"Cripple" is an insulting and dated term for a person who is physically
handicapped. The "VA" refers to the Veteran's Administration,

or to the hospitals that the VA runs.

I'll get to walk beside him in the kingdom of heaven.

The way fundamentalist Christians discuss their lives with Jesus.

What a crock of shit!

A crude but truly interesting and fun way to say "what nonsense!"

(A "crock" is a type of pot or holder).

Ripple.

A brand name of hard liquor.

He'll be the captain and I'll be his first mate.

In a navy context, this is the head assistant to the captain of the ship.

Now hear this, Private Gump!

A Private is the lowest rank in the army (below Sergeant, General, etc.)

Did you lose your pecker in the war?

This is a silly slang word for penis.

Loser! You freak!

A "freak" is a very abnormal or strange person. A monstrosity.

I'm sorry I ruined your New Year's eve party.

New Year's eve is the evening before New Year's day.

Lieutenant Dan figured there's some things you just can't change.

"To figure" is a colloquial and common way to say think

("To figure out" is a related phrasal verb meaning to understand).

You might want to send a maintenance man across the way. The lights

are out but they're using flashlights that are keeping me awake.

The "maintenance man" in a building takes care of things like the heat,
lights, etc. In this scene, Forrest is referring to men who are using
flashlights in the Watergate Hotel, which, of course, is a reference to
the break-in at that hotel which eventually led to the entire Watergate
scandal, and the resignation of President Nixon. Forrest was
everywhere in modern American history...

Forrest leaves the army, buys a Shrimp Boat in order to keep his

promise to Bubba, and then gets very lucky with Lieutenant Dan.

Your discharge papers. Your service is up.

Papers that officially terminate your service in an organization.

In this case, Forrest's service in the US. army.

Mama had all sorts of visitors.

A good expression meaning various, or different types of.

For $25,000, you can use it and see if it grows on you.

If something "grows on you," it means that you begin to like it.

Are you crazy or just plain stupid?

An interesting little adverb meaning "simply," that can add

a sense of disbelief and cynicism to the speaker’s voice.

I paid my respects to Bubba himself.

"To pay one’s respects" to somebody is to honor their memory,

and it is often used in the context of visiting their grave.

I just loved playing with my flex-o-lite.

The name of the ping pong paddle that Forrest agreed

to say he used in order to make $25,000 for promoting it.

Everyone knew it wasn't true: It was just a little white lie.

A cute little expression for a lie that is basically harmless.

Shrimping is tough.

Any business that is "tough" means that

It’s difficult, and hard to make money in.

I only caught five shrimp. Enough for a cocktail.

A "shrimp cocktail" is a delicious glass full of

shrimp and (usually) a tomato based sauce.

I thought I'd try out my sea legs.

"To try out" something is good phrasal verb

meaning to test, or to see if it works well.

I'll be your first mate. I am a man of my word.

A very formal way to say "I keep my promises"

I'll be calling you "Sir"

The use of "Sir" is often seen as a sign of respect.

He left the praying up to me.

To leave something "up to" somebody is to let them take care of it.

Where the hell is this God of yours?

An interesting sentence that expresses cynicism in two ways:

The addition of both "the hell" and "of yours."

Right then, God showed up.

"To show up" is a very common phrasal verb meaning to arrive.

You call this a storm?!

Another grammatical construction that implies cynicism.

In this case, it implies that the speaker is really saying

"This is way too small to be considered a real storm."

The entire shipping industry has fallen victim to Hurricane Carmen.

A vague way to say destroyed (You could also say

that the industry was "victimized by...").

Bubba-Gump Shrimp: It's a household name.

An interesting little expression that means widely known,

or in fact so famous that it is known in most homes.

I've heard some stories, but that tops them all.

Here, meaning "That's the most incredible story I've ever heard."
I think he made his peace with God.

A gentle and poetic observation by Forrest.

He is indisposed at the moment.

If someone is "indisposed," this means that they are not available
(Often said when a person doesn't want to come to the phone or door).

Forrest returns home to be with Mama.

We sure got you straightened out, didn't we, boy?

"To straighten out" somebody can mean to help them intellectually

or emotionally, but here it might also imply physically, since Forrest
had a very crooked back as a child that needed to be straightened.

Don't you be afraid, sweetheart.

A gentle and common term of endearment. Note the use of "you"
after "don't" is a grammatically suspicious but common way to imply
an added sense of personal concern.

Death is part of life. Something we're all destined to do.

If a person is "destined" to do something, this means that

it is certain that they will do it some time in the future.

You have to figure that out for yourself.

"To figure out" something is to try and understand it. Very common.

He got me invested in some kind of fruit company.

A classic misunderstanding by Forrest: Lieutenant Dan invested the
money that Forrest and him made with the shrimp boats in Apple
Computer Company, a legendary American corporation that helped
create the personal computer business in the late 1970s.

Even though Bubba was dead and Lieutenant Dan

said I was nuts, I gave his mom Bubba's share.

If somebody is "nuts," they're crazy. In this case, his "share" refers to
the share or part of the company that Bubba would have owned if he
had lived.

Jenny returns to be with Forrest, only to leave again, and thus Forrest

begins his cross-country journey to discover the meaning of life.

I would jabber on like a monkey in a tree.

An interesting little way to say talk rapidly, and in an unclear way.

Sometimes, I guess there just aren't enough rocks.

A typically insightful line by Forrest on the anger that

Jenny feels because of all the pain from her childhood.

She gave me the best gift in the wide world.

"The best gift in the whole wide world" is a set phrase using the

superlative grammatical construction, often used by little kids.

Where are you running off to?

"To run off to" somewhere simply means to go.

I ran clear across Alabama.

An unnecessary but stylistic adverb meaning "completely."

I figured I might as well just keep on going.

A common way to say "all things considered, I should..."

You know when I had to go....I just went.

In the right context "I have to go" implies to go to the bathroom.

I'll be damned!

A curious but not uncommon little phrase to express surprise or shock.

It was like an alarm went off in my head:

Here's somebody who has got his act together.

If an "alarm goes off in your head," you may have just thought of
something incredibly significant. Somebody who has "got his act
together" is someone who is essentially living their life well while
making a positive contribution to either themselves, their friends

or the community.

I'm in the bumper sticker business. Can you think of any slogans?

A bumper sticker is the little sign that people put on the back of their
cars (on the "bumper"), that often has a clever slogan: A "slogan" is a
short phrase expressing a political or commercial opinion, such as
"Question authority."

Shit happens.

An interesting slogan that became very popular in the 1980s.
According to the movie, Forrest helped create it by stepping in some
dog shit. It means approximately "Bad things happen in life."

Have a nice day.

Another common cliché from the 1970s, that became so

 overused that people often grew irritated when hearing it!

This phrase is seen on posters and T-shirts with a smiling face.

Mama said you have to put the

past behind you before you could move on

More Gump family wisdom: You must accept

the past before you look to the future.

One day out of the clear blue sky...

If something happens "out of the blue,"

it happens suddenly and unexpectedly.

Forrest and Jenny reunite for the last time. Forrest soon

suffers his greatest sadness, and receives his greatest gift...

I kept a scrapbook of your clippings.

A "scrapbook" is a personal book of memories, photographs, articles
and so on. "Clippings" refer to newspaper clippings, which are a group
of specific articles about someone or something.

I was messed up for a long time.

A common colloquial way to say troubled, or doing poorly.

("To mess up" is also a common phrasal verb).

I have got to go. I'm double parked.

When a car is "double parked, " it is parked illegally,

often in the middle of the street.

He's one of the smartest in his class.

A common way parents compare their kids to others.

I have some kind of virus. The doctors don't know what it is.

An important word in biology: A type of tiny parasite or bacteria

that often causes disease in people. In this case, the virus is a subtle
reference to the AIDS virus (HIV), which appeared in the United States
in the early 1980s.

I have custom made legs made of titanium alloy.

Anything that is "custom-made" is made specifically for one person

(as opposed to being mass produced). "Titanium alloy" is a type of

very strong metal, used in things like rockets and other machines.

It was like before the sun goes down to bed on the bayou.

The place where a river enters into a large

body of water, such as a lake or ocean.

I had that house of your father's bulldozed to the ground.

A "bulldozer" is a huge type of truck that levels (or razes) entire
buildings to the ground. This is a passive grammatical construction

of the related verb.

I don't know if we each have a destiny or if were

just floating around accidental-like, on a breeze.

"Floating around accidental-like on a breeze" is Forrest's way of
expressing a bit of existential philosophy: To float without a particular
direction, in a universe not of our making, for no particular reason...

I'm going to show that at show and tell.

"Show and tell" is the part of class time where small children bring
things from their houses in order to discuss it with their fellow class
mates (A long standing tradition in American elementary schools).

Forrest Gump

Possible Topics for ESL Class Discussion

1) How would you describe Forrest to a friend? What are his best features? Does he have any bad ones?

2) What were the most important historical events that

Forrest and Jenny lived through?

3) How were the lives of Forrest and Jenny different?

4) This film shows much of the social change that the United States went through between the 1950s and the 1980s: Did your country go through similar changes?

5) How is life different in Green Bough County, Alabama, from San Francisco, California?

6) What did you like and not like about this movie?

