Michael Plasmeier

1/3/2005
P.D.:4

Jean-Louise (Scout) Finch lives with her brother Jem in Maycomb County, Alabama. They live with their father, Atticus, a prominent lawyer, and with their African American maid and nanny, Calpurnia. During the hot, Alabama summer a new kid comes and visits them. His name is Charles Baker Harris, but everyone calls him Dill. Jem, Scout, and Dill have lots of fun playing games and tricks on other people in Maycomb. The book, To Kill a Mockingbird by Harper Lee explains their journey growing up and the fun they have along the way. The book also explains a trial which engulfs the town right into a racial rape controversy.

Down the street from the Finches, live the mysterious neighbors, the Radleys. The rumor in the town is that Arthur Radley, who the children call Boo, was shut up in his house by his father, after stabbing him with scissors. Boo was never seen again since. Mr. Nathan Radley goes to town once a day, exactly on schedule. No one else is ever seen coming in or out of the Radley house. Dill and Jem keep hatching up plans to try and see Boo. One time they were almost shot in the process of sneaking around the back porch.

The other kids of the town are also getting into lots of trouble too. One day they place all of the furniture of two deaf ladies into their basement. The children also lock poor Eunice Ann Simpson into the church boiler room. The book was set during the Great Depression, so most families are poor, especially the farmers. Some families never accept charity like the Cunninghams, but others spend their families welfare checks on alcohol, like Mr. Ewell. One day, Calpurnia takes Jem and Scout to her African American church. In the church, the children notice a huge difference between the races, which was considered normal at the time. The white men even use the black church for gambling during the week. The black church does not even have hymnbooks for their congregation.

The divide is even more noticeable when a big trial literally shuts down the town for a few days. The trial is between a black man and white woman. A respectful black man is accuses of raping a white girl who came from a very disrespectful family, the Ewells. Her father is always drunk, and always beating up the family. Atticus is defending the black man. There is lots of controversy through the town is against having Atticus defend the African American, Tom Robinson. Even family members think that Atticus is a disgrace to the family for crossing racial lines. Atticus does not let this bother him. He knows that he is facing an upward battle against the big, solid, brick wall of racism. A jury has never gone for the African American over the White man or woman. However, Atticus forces on, and in the end, makes the town more accepting of African Americans.

This book is an American Literature classic. The book has two parts to it. First is Scout’s description of Maycomb County with the mysterious neighbor, Boo. The second part is the trial of Tom Robinson. You need to read the book to find out what happens at the trial, and what happens to Boo at the end of the book.
5th Draft

