To Kill a Mockingbird
Chapter 19

Testimony of Tom Robinson to Atticus
· His left hand could not even stay on the Bible when he had to take the oath
· He was 25 years old, married with two children.
· He was in trouble with the law once before and spent time in jail because he could not pay the fine.
· Were you acquinted with Mayella Violet Ewell? He passed her place everyday when he went to Mr Link Deas and returned home.
· He works in the yard for Mr Link Deas.
· Is there any other way to go? No sir, not that I know of.
· Did she ever speak to you? Yes sir, I would tip my hat when I go past and one day she asked me to chop up a chiffarobe. I only had my hoe with me but she have me a hatchet and I did it. She said she supposed she had to give me a nickel but I said no, there was no charge. That was last Spring, almost a year ago.
· Did you ever go to that place again? Yes sir
· When? Lots of time
· Why did you go inside the fence lots of times? It seemed everytime I passed the place she had something for me to do. I was glad to do it because Mr Ewell did not help her and neither did any of the children.
· Where were the other children? They were all over the place, some would watch me work, some sat in the windows.
· Would Miss Mayella talk to you? Yes
· Did you ever go on the Ewell property without any of them inviting you? No mr Finch, I would never do something like that.
· Tom, what happened to you on the evening of November 21st of last year?
· I was passing the Ewell place and Miss Mayella was on the porch. It was real quiet and she called me over to help her a minute. She said she got something for me to do in the house, the old door was falling off its hinges. I went in and saw there was nothing wrong with the door. She shut the door. I asked where the children were. She laughed and said they went to town for ice creams. I took her a year to save seven nickels. I said I better leave but she said I had to get a box of stuff down from a chiffarobe, a tall one. When I was on the chair she grabbed my legs, she scared me so bad I hopped down and turned over the chair. That was the only furniture disturbed in the room when I left it.
· When I got off the chair she jumped on me. She hugged me. She reached up and kissed the side of my face. She said she never kissed a grown man before and she might as well kiss a nigger. What her father did to her did not count. I did not want to hurt her by pushing her away. Then we heard Mr Ewells voice at the window.
· What did he say? You terrible woman, I’ll kill you.
· What happened then? Mr Finch I ran so fast I don’t know what happened.
· Tom did you rape Miss Mayella Ewell? No sir, I did not.
· Did you harm her in any way? I did not sir.
· Did you resist her advances? I tried to sir.
Cross examination of Tom Robinson by Mr Gilmer
· You were given 30 days for disorderley conduct? What did the nigger look like when you got through with him? He beat me, Mr Gilmer.
· Yes, but you were convicted? I got thirty days.
· Robinson you are pretty good with chopping up chiffarobes with one hand? Yes sir.
· Strong enough to choke the breath out of a waman and sling her to the floor? I haven’t done that sir. But you could do it? I think so sir.
· You had your eye on Mayella Ewell for a long time? No, I never looked at her.
· Were you just polite doing all that chopping and hauling for her? I just wanted to help sir.
· You were generous, did you not have chores at home after work? Yes sir.
· Why didn’t you do them instead of the Ewell’s? I did them both.
· You must have been pretty busy. Why were you so anxious to do Mayella’s chores? It seems nobody helped her.
· With Mr Ewell and seven children around? I said it looked like it.
· You did all this chopping from the sheer goodness of your heart? I tried to help her.
· Your’e a mighty good fellow, it seems – did all this for not one penny? Yes sir, I felt sorry for her, she seemed to try more than the rest of them.
· Do you deny that you went to the house, do you say Mayella is lying about the chiffarobe? I say she is mistaken
· Didn’t Mr Ewell run you off the place? No sir, I don’t think so. I didn’t stay long enough for him to run me anywhere
· Why did you run so fast? I was scared.
· If you had a clear conscience why were you scared? It weren’t safe for a nigger to be in a fix like that. I was scared I would be in court, like I am now.
· Scared to face up to what you did? Scared that I must face up to what I didn’t do.

Scout’s view of Mayella and the proceedings
· It came to me that Mayella Ewell was the loneliest person in the world.
· She was lonelier than Boo Radley who had not been out of his house in 25 years.
· When Atticus asked her if she had friends she did not seem to know what it meant, she thought he was making fun of her.
· She was more sad than a mixed child. White people would not have anything to do with her because she lived among the pigs.
· Negroes would not have anything to do with her because she was white.
· Maycomb gave the Ewells Christmas baskets, welfare money, and the back of its hand.
· Tom Robinson was the only person who has ever been decent to her.
· But she said he took advantage of her and when she looked at him it was as if he was dirt beneath her feet.
· Scout listened to Tom Robinson’s testimony and believed everything he said.
· Scout sees that Tom Robinson’s manners were as good as Atticus’s.
· Atticus explained to Scout the difficult position Tom Robinson was in: Tom would not have dared to strike a white woman under any circumstances and expect to live long, so he took the first opportunity to run – a sure sign of guilt.
· I knew that Mr Gilmer would sincerely tell the jury that anyone who was convicted of disorderly conduct could easily have had it in his heart to take advantage of Mayella Ewell, that was the only reason he cared. Reasons like that helped.
· Nobody in the courtroom liked the answer that Tom Robinson felt sorry for Mayella.
· Scout tried to explain to Dill that it was Mr Gilmer’s job to act that way. He wasn’t even trying half as hard as he was supposed to.
· She left the courtroom with Dill to help him calm down.
· They meet Mr Link Deas outside.

Mr Link Deas
· Jumped up in court and said Tom Robinson worked for him for eight years and he never had any trouble with him.

Judge Taylor
· Chased Mr Link Deas out of the courtroom. Said he would not listen to this case again.
Dill
· Dill started crying during the cross examination.
· He couldn’t stand the way Mr Gilmer talked to Tom Robinson, calling him “boy” all the time.
· He thought Atticus was much more polite towards the prosecution’s witnesses than the prosecution (Mr Gilmer) was towards the defence witnesses (Tom Robinson)
· He did not think it was right.

Mr Dolphus Raymond
· Mr Dolphus Raymond said he understood exactly how Dill felt.

