The Champion of English Section
Junior Division
	Name of Winner
	: Sabrina Siu

	Name of School
	: St. Paul’s Convent School (Secondary Section)

	Title of Book Read
	: The Mark of Athena

	Author
	: Rick Riordan

	Publisher
	: Disney-Hyperion

Plot Summary:

Annabeth Chase is reunited with her boyfriend Percy Jackson, after his several-months-long disappearance. Together with demigods Jason, Piper, Leo, Frank and Hazel they embark on a quest to save the city of Rome from destruction at the hands of the malicious Earth goddess Gaea. On their way they encounter eidolons bent on possessing demigods, icthyocentaur warriors with a passion for baking, and a self-absorbed god under a curse. Once in Rome, their division of labour is as follows: Percy and Jason are given the honour of battling Rome’s resident giants Otis and Ephialtes; Leo, Frank and Hazel fight off eidolons; and Annabeth follows the Mark of Athena to face the spider goddess Arachne alone. A battle of epic proportions later, they succeed in saving Rome, at the cost of Percy and Annabeth falling into the depths of Tartarus.
Opinions:

This was a thrilling and quirky read from start to finish, along with a unique blend of ancient Greco-Roman mythology into the modern world, as well as excellent character development and captivating story plot. I literally could not put the book down; I just had to finish it.

Rick Riordan wrote The Mark of Athena from a third-person perspective, from the different narratives of four main characters. By exploring their conflicting emotions and inner battles of wills, the author expertly develops their characters, and also heightens the tension of the plot, leaving readers desperate for more. Readers will have less chance of growing weary of rambling descriptions of setting suns or waxing moons.
Riordan also writes in a relatively casual manner, which creates humour in the story. When narrating the story from Percy’s point of view, Riordan expresses Percy’s thoughts in a way that is absolutely hilarious. I found his way of speaking especially humourous, even if he wasn’t trying to amuse in the first place. When confronted with a sword-wielding pirate and his dolphin-men-hybrid minions, Percy does not respond in the stereotypical hero fashion of drawing his sword and charging. Instead he reaches into a nearby ice chest, pulls out a soda, and shouts, ‘Behold! The god’s chosen beverage. Tremble before the horror of Diet Coke!’
Riordan’s informal style also imitates the way young people speak and shows that the author is able to grasp how teenagers think. When reading his novel, I forget that the writer is an adult; in his place, I hear the voice of Percy, a teenage boy struggling with all sorts of adolescent troubles and the burden of his hero complex. Along with the well-employed witticisms and snarky banter, the story will have readers wiping tears of laughter away within pages.

I believe humour is a core element to a good story. Upon her reunion with Percy, Annabeth and he share a romantically cliché kiss after first running toward each other and throwing themselves into each others’ arms. The moment is ruined, however, when Annabeth pulls back and flips Percy over her shoulder onto the ground karate-style. Coupled with Jason’s dry interjection of, ‘And this is Annabeth. Uh, normally she doesn’t judo-flip people’, the scene is made all the more humourous. Riordan has managed to toe the line between vomit-inducing-ly amorous and stomach-cramping-ly amusing.

Percy Jackson is the natural hero in this story. He is dyslexic and has ADHD. He also has plenty of flaws, his most fatal one being his loyalty to his friends. He cares about them too much, and could get himself killed trying to save them. But his heart’s in the right place. Unlike heroes in Disney films who never make mistakes and just ride in on horseback in shining armour and save the day, Percy often makes mistakes, which makes him more real for me.
For all that Riordan writes rather informally, and tries making light of perilous situations through injecting humour, the moral found in the story is simple yet significant: we must stand together in the face of adversity. The seven demigods are an odd mix of Greek and Roman, and come from two enemy camps. Initially there is conflict, but over time they bury the hatchet and trust each other implicitly.

Percy and Jason are much alike in personality, which perhaps contributed to why they hardly got along when they first met. They were both fiercely competitive and true to their friends, and the likeness of their characters caused much conflict between the two. It is only until they are in a life-threatening situation, twelve-foot tall giants looming menacingly over them, do they understand that they must work together, not separately. As the saying goes, ‘united we stand, divided we fall’. Their cooperation, and their mutual faith in each other, ultimately leads them to succeed in their quest.

Riordan is an incredible writer. He took Greek mythology, gave it a few twists and you find Greek gods in the 21st century, Mount Olympus on top of the Empire State Building and the Underworld in Los Angeles. I had never believed Greek mythology could even be interesting in the slightest, mostly because the word ‘mythology’ is a mouthful and sounds horrendously dull. His idea is fresh and original and positively perfect.
Riordan has changed the way I view Greco-Roman mythology forever. I had never really thought much about all the legends, of Hercules slaying the Hydra, Narcissus enamoured with his own reflection, of the Minotaur in the Labyrinth… However, after reading this book, they all suddenly became intriguing to me. I love Riordan’s idea. It’s so utterly unique, applying mythology to the modern world. All writers ever do is copy others’ ideas. Original stories and fresh ideas are rapidly dwindling in supply.

But no matter, for one good story is all you’ll ever need.
Conclusion:

Valuable moral lessons and the significance of friendship can be gleaned from this book. I have also learnt more about ancient Greek and Roman mythology in a fun way. The Mark of Athena is a must read for all who crave action-packed and tension-filled stories.

PAGE
2

