In Country Essay Prompts
This assignment asks you to carefully examine Bobbie Ann Mason’s In Country, make a clear argument about it, and support that argument with textual evidence. Choose from one of the following prompts:

1) The world that surrounds Sam Hughes in In Country is one that is rapidly changing. Her mother has moved away and started a new family. Her best friend faces an unplanned pregnancy. Sam herself must decide what her post-high school life will look like, including what role Lonnie plays in it. Indeed, Sam herself changes over the course of the novel. Write an essay in which you argue how and why Sam’s character changes in In Country. In other words, in what significant way(s) is the Sam we see at the beginning of the book different from the Sam we see at the end of the book? What brings about those changes and why are they significant? 
2) In In Country, Emmett explains to Sam, “‘If you can think about something like birds, you can get outside of yourself, and it doesn’t hurt as much. That’s the challenge for the human race.’” Throughout the novel, characters seem drawn to nature in important ways. Write an essay about the role of or function of nature for  a character/characters in the book. Possible scenes/topics to consider include Emmett’s search for the bird he saw in Vietnam, Sam’s visit to Cawood’s Pond, or Sam’s paternal grandparents’ farm. What does nature offer these characters? 
3)  “‘The main thing you learn from history is that you can’t learn from history. That’s what history is.’” This rather dreary assessment of history’s value comes from Emmett. But a careful reader might wonder if his view is the only view of history the novel supports. Write an essay in which you argue what Mason seems to be saying about history and the value of understanding of the past. You might focus on history in a larger sense (world events today, etc.) and/or a personal sense (Sam’s quest to find out about her father). 
Regardless of the topic you select, your paper should have the following:
1) A clear thesis statement early in the paper;

2) Textual evidence (both direct quotations and paraphrasing), cited correctly in the text; 

3) Good topic sentences and transitions for each paragraph;

4) An introduction and a conclusion;

5) A work cited page with a correctly formatted citation for the story you are using;

6) Appropriate length and formatting: 2-3 pages, typed; 12 point font (Times New Roman); and 1 inch margins all around.

