The 1st Runner Up of English Junior Section
	Name of Winner
	: Woo Kar Lam, Eirene

	Name of School
	: St. Mary's Canossian College

	Title of Book Read
	: Matilda

	Author
	: Roald Dahl

	Publisher
	: Puffin Modern Classic

‘A home without books is a body without soul.’ Marcus Tullius Cicero is right. All people in the world must have read many books throughout their lives to fulfill the void in their hearts. However, they may not remember all the details from the books they read.
To me, the most careless girl, who always gets low marks in her reader quizzes in the class, it is never easy to memorize the content of those stories, but I will never forget any single word in ‘Matilda’.
I was first attracted by this book cover when I was hanging around in the book store. The pink cover was very eye-catching; a cute little girl was sitting on a pile of books and holding her head in the palm, it seemed that she was thinking of the deep meaning of the passage seriously; her facial expression showed how much she loved reading and how interesting the book was. In another words, this book cover showed a right reading habit and attitude entirely. Hence, I picked it up and started my reading journal.
There is a little girl called Matilda. Her father, Mr. Wormwood, decorates an old car into a modern one and sells it to Ms Agatha Trunchbull at a high price. She is the principal of Crunchhem Hall and therefore Mr. Wormwood begs her to have Matilda attended it.
After Matilda makes friends with Miss Honey after studying in that school, Miss Honey tells her that Ms Trunchbull kills her father, abuses her and takes over her house reserved by her father.
No longer, Matilda finds that she has psychokinetic powers and so she tries to scare Ms Trunchbull away by pretending to be Mr. Honey’s ghost. Ms Trunchbull finally promises to return the house to Miss Honey and no one ever saw her again.
Moreover, Mr. Wormwood is found guilty finally by cheating customers and the whole family is going to move out of the town except Matilda. Hence, Miss Honey adopts her finally and they live happily forever.
Lily Tomlin said, ‘If you read a lot of books you are considered well read. But if watch a lot of TV, you’re not considered well viewed.’ I agree with her, but some of my friends don’t. They think that reading is boring as there are only a few pictures and lots of words in the book. However, this book is totally different as there are plenty of pictures with stylish drawing. Also, you will soon find that every sentence in this story is a comedy. Therefore, you won’t slip off ‘Matilda’ from your hands until you have totally read through it. For instance, Matilda pulls some superglue around the edge of her father’s hat. I love this part most as the author, Roald Dahl describes the process descriptively and excitingly. Hence, when I was reading these parts, I was almost choked by the hysterical laughter.
Most importantly, I think this story can teach all the people a theme, ‘bad people who do bad things must be punished while good people who do good things must be rewarded’. Although this is a well-known sentence, not many people know how serious of the punishment can be after doing bad things. Indeed, the easier the principle is, the harder it is to achieve. Therefore, Roald Dahl uses a very natural and comfortable way to teach people - especially the young generation - by writing this story. Actually, it is hard for adults to teach children about the definition of ‘right’ and ‘wrong’. It is because all they know is ‘curiosity’ in their world. On the other hand, they can learn to behave well after reading this book as they know that doing something good can benefit all the people, including themselves.
Besides, it teaches the young generation not to shirk their problems, but to solve them with a positive attitude. Miss Honey’s way of solving problems – escapism is the most common example of those people who face difficulties in the world. When she knows that Ms Trunchbull kills her father and owns her house illegally, she is motionless and simply pretends nothing has happened. However, her reaction let the result become more serious gradually. ‘Children need love, especially when they do not deserve it.’ Many parents must agree with Harold Hulbert because they love their children very much; they help the children to do everything, they provide the best environment for the children to learn, they provide the best path for the children to walk towards the future and they never let the children to have difficulties. Thus, they do not know what to do when they face problems.
In this book, Matilda keeps trying different methods to solve Miss Honey’s problem and finally one of them works. Her attitude let the children know that having an active attitude is the best solution of solving problems. After reading it, they will find that no one can become successful without facing failure and difficulties. But once they overcome them, they will become more successful than before. Since children love to imitate others, they can learn from Matilda and her way of studying and solving problems. That means the children can become more tough and strong so as to turn the present society into a more excellent one as they represent the future!
To me, this book is not only for learning English, but also for learning philosophy. In the past, I just knew that acting badly would be punished; after reading it, I found that all the people who did bad things had to be revenged, in which one of the revenges was to be put into jail. In another words, this book was telling me an interesting story, a meaningful theme and a valuable philosophy!
Above all, I highly recommend you to read this gorgeous book, ‘Matilda’. I guarantee that you won’t forget any single word in it even if you are the most careless person in the world!

PAGE
1

