Introduction to Sociology
 Prom Night in Mississippi
 Mrs. Madison

Essay Topics

Directions:

As you view the film in class this week, create a written response to one of the following topics. Your essay should follow these formatting guidelines:

· Two pages in length

· Double-spaced

· 1 inch margins

· Times New Roman Size 12 font

The essay should cite specific examples from the film. Use supporting detail wherever possible. You will have one class period to work on the essay.
Topics:

1. TRADITION -- Although the film calls traditions into question, the other students who didn't agree with segregated proms didn't want to forego a prom altogether. Why might the tradition of prom be important to them too? Which do you think these students are clinging to more: the tradition of prom or the tradition of race relations in Mississippi?

2. CHANGE -- How does change happen? Who made the change possible at Charleston High School? Is change easy? Why or why not? What kinds of obstacles did students in the film encounter as they tried to live integrated lives?

3. LOVE -- Prom Night in Mississippi addresses many kinds of love -- love between teenagers who are dating and a father's love for his daughter, for example. How is the act of having an integrated prom an exercise of love? Love for whom? For what (values)?

4. FEAR -- What were people afraid of in this film? Did those fears differ by racial identity? How did fear sometimes limit the ability of people to embrace equality and change?

5. JUDGMENT -- How is judgment related to fear? In Prom Night in Mississippi, what kinds of judgments did people sometimes make about one another? How were those judgments related to race? Judgment has another meaning, too -- "to show good judgment" can mean "to make good decisions." With which characters' decisions do you most agree? Disagree? Why?

6. OPPORTUNITY -- At what moments of the film were specific students and adults offered opportunities to help create positive change? Who grabbed onto them? Who chose not to? Why do you think they had these reactions? How does opportunity relate to change? Can you have one without the other? Why?

