Saints at the River by Ron Rash
[image: image3.jpg]i River

[image: image1.jpg]

Before you begin reading Saints at the River, read about wild and scenic rivers like the one Rash focuses on in the book, a river based on the Chattooga River, which separates the boundary between South Carolina and Georgia. Rash calls this river the Tamassee in the book. Look at the images on this short video: http://www.highway29motionpictures.com/wordpress/saints-at-the-river/. What personal tragedy occurred in Rash’s family that he says he drew upon for the novel? Also, explore the Appalachian Heritage AWIR website for information about Rash; click on the essay about the author and other resources at http://www.shepherd.edu/ahwirweb/rash/.
[image: image2.jpg]

 The opening pages of the novel are both immensely exciting and tragic; what event has happened? What is the controversy that occurs after this event? How does Rash portray the controversy; does he wholly side with one group or the other? Who are the antagonists in this book, on either side of this issue? Why does Rash choose Maggie Glen to be the narrator of the story? What are the personal issues that she is wrestling with throughout the book? Luke Miller is a prophet figure or “saint” in the book (similar to John the Baptist, who was also a visionary), yet Luke doesn’t necessarily have all the right answers in this debate about the river? What are Luke’s (and Maggie’s to a degree) personal faults? Why do you think Rash wanted to write an environmental novel with no easy answers? The environmental theme notwithstanding, how is this book a story about family relationships, perceived failures, and guilt? How do you know that it is Maggie, not Luke, who has grown and evolved at the end of the story?
