Subject: Humanity
Genre: story
Level: difficult
Title: The struggle to be an all-american girl
 Number of words: 784

Name:

 Student No.:

	1. What is the theme of the story?

The children of a Chinese family in American feel confused about the conflict between the American culture and their ordinary one.

	2. Discuss the conflict in the story.

The conflict is mainly built on the cultural differences between the Chinese and the American. There are multiple aspects showing these differences. For example, the circumstances of education are quite far from each other: the American school is modern and open, while the Chinese one is not at all. Another example is taken for language, the languages of the Chinese and American have distinct rhythms and characters, so that they give people different feeling. One of the most divergent aspects is the living style: the Chinese’s daily life seems more chaotic and frenzied than the American’s. All we mentioned above results in the conflict in the story.

	3. Analyze one character in the story (write at least 8 sentences).

One character that attracted me most in the story is the author’s mother. She might be the one who faced most conflict in the story. At the first of the story, the mother sent both children of her to the Chinese school to learn their mother tongue, despite of how unwilling they are. In that period, I believe that she couldn’t suffer less than her children. But why did she still do that? I think the main reason was that she was a traditional woman of virtue. She kept the faith of the Chinese—“ never forget our root.” She believed that wherever we are, as long as we are Chinese, we should learn our mandarin. So even though she knew that mandarin was not practical in American society, she wanted her children to learn it. In the later part of the story, the mother even had to stand for her son’s scorn. I think she must feel embarrassed at that while. But she put up with that, showing us her kindness to her children. It is not easy, even for a traditional woman.

	4. Tell why you like or dislike the story (with substantial reasons).

This is a special story. Unlike other stories, it is not easy to tell the theme of this story. Apparently, we see the author told us what she likes or dislikes in educational circumstances, rhythms of language, and the life style. However, in several experience she shared with the readers, we can see some cues about the author’s feelings—feeling helpless to live in the environment full of cultural conflict, like the quotes in the last paragraph:” At last, I was one of you; I wasn't one of them.” ”Sadly, I still am.”

	5. (Bonus question)Explain how the title relates to the story.

 The title shows the true feelings of the author. On the other words, for her, an American-born Chinese wants to become a total American must go through the struggle.

