Date ___________

Class ______No.______Name_________

Worksheet for the Movie “A Beautiful Mind”
I. Main Plot

A Beautiful Mind follows the career of John Nash as he searches for the governing dynamics of economics. Like most geniuses, Nash carries himself with equal measures of arrogance and weirdness. He doesn’t try to fit in with his fellow Princeton colleagues, and he understands he isn’t much liked. His chatty roommate Charles keeps Nash’s only social thread intact. Even after his innovative economic theory gives him the coveted position at Wheeler Defense Labs at MIT, Nash continues to search for the next great challenge. That challenge comes with a top-secret code breaking assignment supervised by William Parcher. Quickly enough, the government job becomes much more than Nash can handle. 
In an exquisitely set-up plot twist, Nash is forced to turn to his relationship with his wife Alicia for the solution to his problem. It is this element that takes the story and its characters to the depths of intensity, courage, and authenticity. Despite the delusions and eventual hospitalization that John Nash suffers, his wife’s love is the rock that supports him. When reason betrays him, the heart sees him through, and a handkerchief that Alicia had given him on their first date becomes a symbol of the bond that saves them in the blurring realities of physical, metaphysical, and delusional. Even as Nash receives recognition for his work in mathematics years later, he still clings to that handkerchief as a reminder of what is real and invaluable.
	Unfamiliar words
	Guessing
	Correct?

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


II. Answer the following questions by circling the correct item

1. What was the first name of the main character in the movie? （Charles / George/ John）

2. Which university does Nash attend?（Harvard/ MIT/  Princeton）

3. Nash’s wife, Alicia, once said ”God must be a/an ______”for He had so many colors. （sculptor / artist/ painter）

4. Before marrying Nash, Alicia had been Nash’s ______. （secretary/ co-worker/ student）? 

5. Nash received Nobel Prize in 1994. For what was he awarded to the prize? （Medicine/Peace/Economy/Litterature/Physics/Biology）

III. Essay questions

1. Write down your reflection on the movie. (For example, which part is most touching? Which character has the greatest impression on you…? )

2. Nash once told a roommate that his first-grade teacher think of him as a person who was given "two helpings of brains, but only a half-helping of heart." What does that mean?

VI. Supplementary Information: The following passages may help you understand the movie better. 

· Schizophrenia is one of the most serious of the chronic, persistent mental illnesses. It is found in the whole range of mental abilities. Schizophrenia most commonly occurs between the ages of fifteen and twenty-seven. It is often genetically linked in families, but many cases arise in families with no previous history. 
The symptoms of schizophrenia include persistent, complex and compelling delusions. Some delusions are grandiose and the person believes himself to be uniquely powerful.  Sometimes the person believes that others are plotting against him. Some delusions are referential, as in John Nash's case where he believed that newspaper passages were sending him secret messages, that certain numbers held mystical meanings.  Schizophrenia brings hyper awareness, sensory overload, and a strange wakefulness.
· The game theory

To mathematicians, a game is not simply chess or poker, but any conflict situation that forces participants to develop a strategy to accomplish a goal. Nash's central insight was to prove that every economic game has an equilibrium point—that is, an approach to play in which no player would choose to change his strategy. If a player were to try to change his Nash equilibrium strategy, he would end up worse off than before.
That apparently simple insight transformed game theory from an abstract subset of mathematics to a powerful new approach to the study of economic decision-making. 

PAGE  
2

