To Kill a Mockingbird (Chapters 6-8)
By: Kelly Kozar, Kiera Townsend and Caroline Zemsky
Chapter 6
Characters: Scout, Jem, Dill, Atticus, Arthur (Boo) Radley, Mr. Avery, Miss Maudie, Miss Rachel, Miss Stephanie

Summary: Scout, Jem and Dill sneak over to the Radley Place. They attempt to stick a letter through the window with a fishing pole but are scared away by a shadow that comes out and begins to shoot at them. As Jem is trying to escape under the fence, he loses his pants. The children lie to Atticus and their concerned neighbors about their whereabouts at the time of the shooting. Later in the chapter, Jem sneaks back in the middle of the night to retrieve his pants. The pants are mended and folded across the fence as if they are waiting for him.

[image: image1.jpg]

Important Locations: Radley Place, Deer’s Pasture (where Jem goes through to get his pants back)

Literary Term: Colloquialism- Jem, in his conversation with Scout, uses a Southern colloquialism when he says, “...shut your trap.”

Chapter 7
Characters: Scout, Jem, Mr. Radley (Nathan Radley, Boo’s brother), Atticus

Summary: Scout and Jem continue to find small presents in the knot-hole of the tree at the Radley Place. Among these items are: carved soap figurines that closely resemble themselves, a gold pocket watch, a spelling medal, and a ball of twine. They write a letter of thanks to whomever it is that is leaving the gifts, but when they go to leave the letter in the tree, the knot-hole is filled with cement. The children ask Mr. Radley why he plugged the tree and he tells them that the tree was dying. They then ask Atticus whether the tree was dying, and he says that the tree seemed perfectly healthy.

Important Locations: Schoolyard (where Scout and Jem play during school and walk through to get home), Tree at Radley Place (which the children pass on their way home from school and find special items)

Literary Term: Allusion- In this chapter, Scout speaks of Jem’s short-lived Egyptian period, when he tried to emulate Egyptian style of walking and became infatuated with the Egyptian culture. Jem references the embalming and mummification processes used in Ancient Egypt.

[image: image2.jpg]

[image: image3.jpg]

Chapter 8
Characters: Scout, Jem, Miss Maudie, Mr. Avery, Atticus, Calpurnia, Miss Stephanie

Summary: In this chapter, Maycomb County experiences the coldest winter they’ve had in years. Mrs. Radley passes away during this winter. This is also the first time that Scout and Jem are experiencing snow. The children build a snowman out of both mud and snow, because there is not enough snow, and they make the snowman look like their unpleasant neighbor, Mr. Avery. The figure looks so much like Mr. Avery that Atticus makes them put Miss Maudie’s sunhat and hedge clippers on it.

That night, Miss Maudie’s house catches on fire. The neighbors try to help her save the furniture, and fire trucks arrive to help save the other houses form also catching fire. Amidst the coldness and confusion, someone drapes a blanket over Scout’s shoulders, and Jem later realizes that it was Boo Radley. The next day, Miss Maudie does not seem to be upset about losing her house.

Important Locations: Miss Maudie’s yard (which she allows Scout and Jem to play in) and garden (which she takes great care of)

Literary Term: Symbolism- The muddy foundation that the children cover with snow could represent the way that the black people work to maintain Maycomb, but the white people take all of the credit.

