Amy Tan, Two Kinds

Post-reading activities


https://pixabay.com/de/vectors/silhouette-kinder-mutter-tochter-3299372/

Part 1: *Two Kinds* – an overview


https://pixabay.com/de/vectors/ zeit-uhrzeit-uhr-zeitanzeige-icon-1606153/

Step 1: Remembering the short story

- 1. Look at the prompt in the speech bubble.
- 2. Think for <u>one</u> minute
- 3. Write for seven minutes.

Method: Quick Write The Quick Write is a short written response (2-10 minutes) to a an open-ended question or prompt. https://teachingcommons.lakeheadu.ca/sites/default/files

/inline-files/Quick%20Writes%20explanation.pdf

You've already read the short story "Two Kinds" by Amy Tan. Think about what happens in the story and write down what you remember about it.

Step 2: Looking at the plot

a) Watch the following tutorial about the plot diagram: <u>https://www.youtube.com/watch?v=WH5jlkK4aUI</u>

b) How does the plot unfold in "Two Kinds"? Draw a diagram and label it:

lines of the section of the short story stage (e.g. exposition etc.)


Step 3: Identifying themes

You are volunteering in your school's library and are asked to tag the short story, applying different themes to it.

a) Write them down.

b) Create a word cloud that represents your ranking.

In order to create your word cloud, you can use a tool such as <u>https://www.wordle.net</u> <u>https://www.wortwolken.com</u> <u>https://wordart.com</u>


https://pixabay.com/de/vect ors/hilfe-button-rot-notfall-153094/ For more help see the document "Part_1_More_Help"