

2

Walking Ribbon

by Julia Taylor Ebel
Study Guide

While the story of Maggie’s walk with her calf is largely fictional, it is based on a real incident when the author’s grandmother took a calf for a walk. Set against the well-researched image of Maggie’s hometown of Liberty, North Carolina, in 1898, the story gives us glimpses of a small southern town in a time when agriculture and business were interwoven after the railroad came to town--a time when life was less hurried, when people knew their neighbors and had time for conversation.

Every community has its stories, and every person has stories to tell. The following suggestions offer starters for developing an awareness of an earlier time and place, an appreciation of history, and a sensitivity to the countless stories that are a part of our lives.

Geography and Map Skills

Find Liberty on a map on North Carolina.

In what region of the state is Liberty? In what county?

What county do you live in?

Find the scale of miles on a map. How far is your hometown from Liberty? Estimate using the scale of miles.

What is the state capital? How far is Liberty from Raleigh?

What is a county seat? What is the county seat of Randolph County? ...of your county?

History
Trains
Liberty was an agricultural town that grew up around the railroad after train tracks were laid.

What other towns near you have railroad tracks?

How would access to a railroad affect a town?

Why would a town grow up around a railroad?

Look at a map of train tracks across North Carolina. Did you expect so many tracks on the map?

Look at train tracks. How were train tracks built?

Read John Henry, by Julius Lester, the story of the legendary railroad builder.

Learn about steam engines.
Find a book in the library about old trains.

When were trains first pulled by steam engines?

When were steam engines replaced? By what?

What is a “cow-catcher”? Another word for “cowcatcher” is “pilot.” Find the cowcatcher on the train in the book.
What was the familiar name of the train in the book? Do you know the name of any other steam engines? (Tweetsie ran from Johnson City Tennessee to Boone until the flood of 1940 washed out tracks on the eastern end. The train continued the western part of that route until the early 1950s. Later it was moved to the amusement park in Blowing Rock.)

Look at pictures of old train depots.

Why do many of these have two doors on the same side of the building?

(The two doors led to separate waiting areas—the result of segregation in earlier years.)
Visit the North Carolina Transportation Museum in Spencer.

School

The Liberty Normal College served students of all ages. When we say “college” today, what do we mean?

Families in Liberty boarded students who came to town to attend the school. What does “board” mean?

Community

What is a mercantile? ...a millinery?

Dr. Patterson was a real person. His office was beside his house. How would a doctor’s office in 1898 differ from one today?

Visit a general store. Visit a historical museum in your community or beyond.

Postal History

Where did Maggie’s father work? (Maggie’s father was the postmaster at Liberty. At another time, her mother actually held this position. Women were postmasters before they took jobs as rural mail carriers.)
Read about postal history. Read Addie Clawson Appalachian Mail Carrier, by Julia Taylor Ebel.
Where is the National Postal Museum? (It is part of the Smithsonian in Washington, DC.)

How do you suppose people got their mail before it was delivered to their homes? Rural mail delivery did not begin until 1896. Years ago, many post offices were located in small community stores. Sometimes the name of the post office led to a town’s name. Some of those names have remained, while some have been lost. Liberty was known earlier as Troy’s Store because that was where the mail was delivered.

Math

The story takes place in 1898? How many years ago was that?

How much do you think a calf would weigh at birth? ...at two months?

Would that weight be more or less than the weight of a puppy, a kitten, a lamb, an elephant...?

The story mentions that six feet landed on the far side of the railroad track: Maggie’s and Ribbon’s. What if Rachel Coble had joined Maggie on the walk—then how many feet would have been crossing the track. What if Rachel brought her dog with her too? Then how many feet would there be?

What if Rachel Coble and Matthew Hardin both joined Maggie and Ribbon? How many feet would there be? What if Rachel brought her dog and Matthew brought his lamb? How many feet then?

Agriculture

What is agriculture?
Why would Maggie’s family keep a cow?

How do we get milk today?

What other dairy products can you name?

Talk about the sources of foods we eat.

Visit a farm.

Invite an Agricultural Extension Agent or 4-H representative to talk about caring for farm animals.

Science: Growing Flowers

Plant purple violets to pick in the spring.

Plant a flower garden of old-fashioned flowers, such as dahlias, hollyhocks, or geraniums.
Find pictures of violets, dahlias, and hollyhocks in the book.

Learn about growing from seeds, bulbs, or root stock.

Root African violets from leaf stems, or root other plants from cuttings.
Keeping Stories

Talk to someone older than your—a parent, grandparent, other relative, or neighbor.

Ask about this person’s childhood.

Plan an interview.

Make a list of questions you would like to ask.

Ex.
Where did you live when you were growing up?

What did you do when you played?

Did you do chores to help your family?

What is a favorite memory from your childhood?

Conduct an interview.

Take notes or use a tape recorder.

Write down a story you have heard. Try to keep the flavor of the speaker’s words.

Rather than inventing spellings for unique pronunciations, focus on unique word choices.

Tell someone else a story that you have heard.

Think about the difference between fact and fiction. Learn about a historical event and write a fictional story based on that event.
Creative Thinking and Writing

What pets do you have? Imagine taking your pet for a walk. What could happen?

If you had a calf, how would you take care of it?
Imagine a steam train coming into town. Write about what happened as the train came to town.

Visit a post office. Write a letter and mail it there. Learn the correct form for a letter.
How would you describe Maggie? What character traits do you see in her? ...in her mother?
Comparison

How did people travel in 1898? How has transportation changed?
Make a timeline or chart to illustrated changes in transportation?

Compare 1898 and now. Make a chart to compare and contrast.

Names

The last names in the book are all names of families who were in Liberty in 1898. Maggie and her family, including John Wrightsell, and also Dr. Patterson, were real people. The last name Wrightsell was often spelled “Reitzel,” the original German spelling. Sometimes people changed the spelling of their names. Why might someone change a spelling?
The study of names is called “onymastics.” Last names often reflect the name of a father (Johnson), an occupation (Baker), a place where someone lived (London, Hill), or a nickname (Whitehead). What do you know about your own last name?

For Fun

Look closely at some marbles. What are they made of?
Learn how to play marbles. Have a marbles tournament.

Think About It
Maggie had freedom to walk through town with her calf. Would this be likely to happen today? Why or why not? What has changed?

Along her walk, Maggie stopped to talk with several people, including Dr. Patterson, Liddy Brower, and her grandfather John Wrightsell. She lived in a small town where people knew each other and where they valued time for neighborly conversation. Compare or contrast this image to the way people in your town interact.
How can people bring small-town friendliness to a big town or a busy city?
