2011 Appalachian Heritage Writer-in-Residence Ron Rash

[image: image1.png]

Webquest
This webquest is divided into four sections, allowing you to learn more about Appalachia, the Appalachian Heritage Writer-in-Residency program, the 2011 Appalachia writer Ron Rash, and several of Rash’s works of fiction. There are bold questions and statements throughout the webquest for you to answer.
Section 1: Understanding Appalachia

[image: image2.png]

In order to understand the genre of Appalachian literature, it is important to understand the culture that is Appalachia. The Appalachian Mountains stretch from New York to Georgia and all the way over to Mississippi. Take a look at this map for a visual of the scope and range of these mountains. After viewing the map and reading facts about Appalachia, what do you find unique about the area and its people? How do you think “place” will impact the people, their lives, their work, and their stories?
Appalachian literature is often full of themes about both the constructive and destructive power of the family, environmental issues, the debilitating effects of drug abuse, a deep love for the land—particularly the mountains— and allusions to the Bible and folklore. Also important to any culture is music and art. Listen to past Appalachian Heritage Festival musicians Elizabeth LaPrelle and John Lilly . Also take a look at some examples of Appalachian artwork. List and comment on several of the common and recurring themes in these examples of artwork.
Section 2: Appalachian Heritage Writer-in-Residency Program

[image: image3.jpg]]A ppa]acl/\ia!/\.
‘Hevfﬁage

The program was developed by the Department of English in 1998. Since then, twelve of Appalachia’s authors have been given the Appalachian Heritage Writer’s Award and have participated in the various activities throughout his/her residency. Peruse the Appalachian Heritage Writer-in-Residency website to learn about past residencies and view a biography, critical essay, and interview on this year’s writer, Ron Rash. You will also find the schedule of events for the week. Be sure to print a copy of this schedule to mark your own calendars.
Section 3: Ron Rash

[image: image4.png]

Who is Ron Rash? As you review the following links, find at least three important/interesting facts about him and his life. Visit the AHWIR webpage to read a biography of Ron Rash. Rash’s family has long been a part of Appalachia. Ron Rash was born in Chester, South Carolina in 1953. His parents and grandparents spent time working in a textile mill, and his father eventually taught at Gardner-Webb University, the school where Ron Rash would later graduate. Read about how the textile mills worked and what life was like for a textile worker. Although Rash was born in Chester, he grew up in Boiling Springs, North Carolina. What is significant about the history and current demographic of the city that Rash once considered home? To learn more about Rash, watch this interview by Gary Carden.

Section 4: Ron Rash’s Work

Be sure to check out the critical essay on Rash to learn more about his style and about the work you are reading in your English class. What common themes/motifs do you see throughout Rash’s work?
[image: image5.jpg]RON RASH

Serena

Serena, Rash’s most recent award-winning novel, depicts the lives of both the wealthy logging company owners and the poorer, hardworking laborers who make up the camps. Learn more about logging camps and life for the workers and their families. Pay close attention to the photographs as you peruse this site. Also read about Horace Kephart. What is his connection with the development of a national park in the Great Smoky Mountains?
One Foot in Eden
[image: image6.png]

One Foot in Eden is Rash’s first novel and tackles such issues as murder, the forced relocation of families, eminent domain laws, and illegitimacy. Rash refers to this novel as his own Crime and Punishment. Read more about this novel and mark its correlation with One Foot in Eden. Scottish mythology seems to also play a role in influencing this novel. What is a cailleach? Do you think Widow Glendower can be viewed as such? Explain.
Saints at the River
[image: image7.jpg]—
—

SR L NE S

AT THE

RIVER

~ RON RASH

P

Saints at the River was given the Weatherford Award for Best Novel. Visit the AHWIR website and read the explication of this novel in the critical essay. What image does Rash say inspired this novel? What type of accident happened just months before Rash began writing this novel? The river in this novel is largely based on the Chattanooga River. Take a look at this video to get an idea of the sheer magnitude and size of the Chattanooga River.

The World Made Straight

[image: image8.png]

Published in 2006, The World Made Straight is Rash’s third novel. A fundamental issue brought to light in this novel is the real-life prevalence of drug and alcohol abuse in Appalachia. Make note of this New York Times article. How does this article inform the problems being faced? Also important to this novel is an understanding of the Shelton Laurel Massacre. View this video to get Rash’s description of the historic event.
