PAGE
2

Lesson Plan

Objectives:

· to review some of the vocabulary learned in the previous chapters, especially descriptive phrases and adjectives;
· to develop writing skills;

· to develop logical and critical thinking, creativity, voluntary and involuntary memory and imagination;

· to motivate pupils using quizzes and fun tasks;
· to determine certain character traits of a real hero.
Materials and equipment: the book “Harry Potter and the Sorcerer's Stone” by J. K. Rowling (Arthur A. Levine Books, Scholastic Press, 1997), Chapter 17, worksheets, markers, an overhead projector.
Lesson Type: Home Reading lesson
Procedure

In dreams, we enter a world that's entirely our own.

Steven Kloves
Of course it is happening inside your head, Harry, but why on earth should that mean that it is not real?
Albus Dumbledore
1. Introduction. Organization (3 minutes).

Teacher: Dear friends! It’s been almost a year since we’ve started reading the first book of the Harry Potter series - “Harry Potter and the Sorcerer's Stone” by J. K. Rowling. You’ve lived through a lot of adventures together with this wonderful boy. So, today, let us sum up our knowledge and experiences we have after reading this wonderful book.
Let us recollect the first chapters: Harry Potter has never been the star of a Quidditch team, he knows no spells, has never helped to catch a dragon, and has never worn a cloak of invisibility. All he knows is a miserable life with the Dursleys. Harry's room is in a tiny closet at the foot of the stairs, and he hasn't had a birthday party in eleven years.
But all that changes when a mysterious letter arrives by owl messenger. The letter is an invitation to an incredible place that Harry will find unforgettable: Hogwarts School of Witchcraft and Wizardry where Harry finds not only friends, aerial sports, and magic in everything from classes to meals, but a great destiny that's been waiting for him if he can survive the meeting with his evil counterpart – Lord Voldemort.

Today, we shall do some tasks and activities connected with Harry Potter. Please, divide into four teams: Gryffindor, Hufflepuff, Ravenclaw, and Slytherin. (The team names have been put on paper. They are drawn by the pupils. Then each of the team sits at its own desk). The teams will work together today, earning points for their group based on good behavior and performance. Points will be taken away for making noise or for not cooperating with other team members. The winning team will be the planners for the Harry Potter party we have scheduled for the following week, ok?

2. Character Quiz: Who Am I? (7 minutes)
Teacher: Our first task today will be a short quiz about the characters in Harry Potter. They will be asking you questions and you have to answer. The first team that guesses the character’s name gets 2 points. Are you ready?

Who Am I?

1. I was Harry's first Defense against the Dark Arts teacher. Before I arrived at Hogwarts, I supposedly went on many adventures, and ran into trouble. You-Know-Who was hiding under my turban. Who am I?

 A) Professor Snape

 B) Professor Quirrell

 C) Professor Lockhart

 D) Professor Lupin

2. James Potter was one of my best friends. After You-Know-Who found and killed him and Lily, I confronted Sirus Black in front of a bunch of Muggles. People think that he killed me, but in truth, I transformed myself into a rat. Who am I?

 A) Peter Pettigrew

 B) Sirus Black

 C) Hagrid

 D) Professor Lupin

3. My sister was a witch, and her son is a wizard. When my husband and I took Harry in, we vowed never to tell him what he was. Who am I?

 A) Aunt Marge

 B) Molly Weasley

 C) Petunia Dursley

 D) Ginny Weasley

4. I love large pets. This almost always causes me to get in trouble. Who am I?

 A) Hagrid

 B) Ron

 C) Ginny

 D) Hermione

5. Don't tell anybody but I have a huge crush on Harry. After he saved my life, I haven't been able to look at him without blushing. Who am I?

 A) Hermione

 B) Ginny

 C) Pensy Parkinson

 D) Moaning Myrtle

6. Everybody knows my name, but very few call me by it. I'm You Know Who, but do you know I am?

 A) Lord Voldemort

 B) Lucius Malfoy

 C) Sirus Black

 D) Peter Pettigrew

7. When Headmaster was told to leave Hogwarts, I took his place. Who am I?

 A) Madam Hooch

 B) Lucius Malfoy

 C) Professor McGonagall

 D) Professor Snape

8. The only reason why I'm the head of Ministry of Magic is because Dumbledore didn't want the position. Who am I?

 A) Nicolas Flamel

 B) Gregory Goyle

 C) Madamn Hooch

 D) Cornelius Fudge

9. I'm a person who loves school. I signed up for so many classes that I had to go back in time to take them all. I also obey the rules to the letter. This doesn't mean that I haven't got in my share of trouble though. Who am I?

 A) Ron

 B) Hermione

 C) Ginny

 D) Percy

10. I do not like Potter. The reason why I worked so hard to save his life in book 1 is because his father saved my life when we were boys. Who am I?

 A) Crabbe

 B) Lucius Malfoy

 C) Professor Snape

 D) Draco Malfoy

11. The Slytherin house was named after me. I had a way with snakes, and I wasn't very popular with the other three founders of Hogwarts. Who am I?

 A) Lucius Malfoy

 B) Salazar Slytherin

 C) Sylvia Slytherin

 D) Sam Slytherin

(Answers: 1B; 2A; 3C; 4A; 5B; 6A; 7C; 8D; 9B; 10C; 11B).

Teacher: Thank you very much for your active participation. To sum up this activity, let us brainstorm some ideas as to how we usually find information about this or that character in a book. What helps us as readers to identify whether a character is a good or a bad person? Please, brainstorm your ideas, and I’ll put them down on the blackboard:
[image: image1][image: image6.wmf]

[image: image7.png]

3. Fishbowl (10 minutes).
Teacher: Our next activity involves discussion of specific questions related to the novel we’ve just finished. Please, Gryffindors, sit in the centre and start the discussion, while other teams will listen. Then you will switch places and try to reach some solutions to the questions. Each team may get a maximum of 10 points for participation in the discussion. You will also be given the cards with a great remembrall, which will help you to keep track of the most important information you come up with. Start, please:
Questions to Think About:
1) Give examples of where the author blends the real world with Harry's fantasy world.
2) While Professor Snape did not turn out to be the villain of the story, what incidents led you to believe that he was? Why do you think the author kept pointing the finger of suspicion at him?

3) What abilities did Harry have that allowed him to become the star of the Quidditch team? Do you think the author is saying that everyone has special abilities to enable them to star at something? Why or why not?

4) Was it the cloak of invisibility, Harry's magic powers or Harry's determination not to give up that saved the stone? Why do you think so?

5) What lessons about life did Harry learn outside the classrooms at Hogwarts?
(Pupils discuss the questions in Fishbowl mode. The teacher awards points according to participation). The following handout cards are used for pupils to record the most important ideas:
	[image: image2.jpg]List all the things you
dont want 1o forge in
i cossal
Bemembral, 11 tums
red, bewarel

4. Mind Pictures (5 minutes)
Teacher: Now, we shall practice our vocabulary and writing skills. You can see that the author uses descriptive words to create the mind picture she wants the reader to see. You will be given cards with incomplete descriptions. Please, use the most descriptive words possible to create a mind picture for your reader. More than one word can go in each space. Each correctly used word brings your team one point. You are encouraged to use your dictionaries. Shall we start?
(Each team gets the following card):
	[image: image3.png]

 The long hallway was as dark as __________________. Professor Snape crept cautiously along the corridor reaching out to find his way with hands that were _______________________. A faint light from the very end of the hall cast shadows of ___________________________before him. Professor Snape stopped, afraid of what he would find around the corner. Slowly, slowly he stretched his ________________________________neck until his eyes locked in horror on a _______________________. It was guarding the door that led to the room where the Sorcerer's Stone lay. The creature sensed a foreign presence and let out an eerie ______________________that made the hairs on the Professor's neck stand on end. And then the creature saw Snape! With a terrible ___________the creature _________________________. Snape reacted quickly and ______________ ______________________leaving the monster ________________________ __________________________and the stone untouched.

5. Magic Poetry - Haiku (5 minutes)
Teacher: You know, dear friends, that magic is a wonder. Another wonder of the modern world is poetry. I would like you to practice your skills writing unusual poems - haiku. It is a very old form of poetry from Japan. It consists of three unrhymed lines. Traditionally, the first and last lines have five syllables each, and the middle line has seven syllables. Having few words and pausing at the end of each short line gives a special feeling to haiku. Even a simple statement sounds thoughtful—as though it has a deeper meaning. So, try making a haiku about the events or characters in the novel about Harry Potter. You will be given 5 points for each successful haiku written by members of your team. You may use your dictionaries for this activity.
Examples of the pupils’ works:

1) Wind blows through my robes

sending gold flashes by

I fly in the skies

2) A light snow falling

it is Christmas at Hogwarts

a great day ahead

3) His hair black as night

A lightning scar tells his life

He is a legend.

4) Harry Potter, you

Must learn to use your magic

Or trouble will come

5) With Harry Potter

on our team the Quidditch cup

isn't far away

6) Harry soars past us

a song in his heart, the Snitch

in his sweaty hands
7) His days at Hogwarts

Have been hard and troublesome

Yet still he has fun

6. A Game of Words (5 minutes)
Teacher: The author creates many unusual situations in this novel from riding on Firebolts, which are high performance broomsticks, to meeting Parslemouths, wizards who can talk to snakes.

In order to create new characters, places and objects, the author must also create new words. You, too, can be creative by playing with words in a different way. Look at the words that follow. Choose two and combine them to make a new compound word. Then tell how a wizard would use this new thing. Create a dictionary of at least ten words per team. Each new word brings you 2 points (The words are shown on the overhead projector).
	bridge
	break
	cast
	work
	board
	time

	foot
	wind
	broad
	sun
	card
	cheer

	mail
	man
	porch
	light
	worm
	pig

	box
	rain
	fish
	tooth
	supper
	meal

	home
	book
	leader
	pick
	apple
	sky

	water
	note
	flash
	cat
	sauce
	loose

Examples of neologisms formed by the pupils:
Foot + pick = footpick: when a wizard wants to dig up his gold he says magic words to turn his foot into a pick and starts digging.

Cheer + time = cheertime: when there is an argument, a wizard says this word and everyone starts laughing and cheering.

Broad + porch = broadporch: when the porch is not large enough for all the guests to sit, it can be enlarged using this compound word.

Rain + home = rainhome: when it’s raining heavily, this magic word creates a temporary shelter where you can hide from the rain.

7. Crossword Puzzle (10 minutes)
Teacher: Crosswords develop our logical thinking and creativity – just what a great wizard needs. So, let us have fun and check how well your teams know the Harry Potter facts. We shall take turns to read the clues and solve them as a team. Each correct guess brings you 3 points. (A crossword is shown on the whiteboard using the overhead projector):

Harry Potter Mania! Crossword

[image: image4.png]

 Across

1. * Ms. Hufflepuff

6. Type of Tide

9. Fuel for a Ford

12. * Slytherin color

13. Cathedral City (HINT! Rhymes with See Why)

14. Cheer heard by a bullfighter

15. Don't stop

16. Winter ailment, for short

17. * Madam Malkin's ___ Shop

18. * Beloved gamekeeper and friend to curious creatures

21. Genetic letters

23. * Hogwarts is located in the what, for short?

24. To the same extent

25. * Hermione ___

27. The 19th and 5th letters of the alphabet

28. * Book ___ is called "Harry Potter and the Prisoner of Azkaban"

30. Not she

31. Word with Niño

33. When doubled, it's a fun toy that is round and is attached to a string

34. How would SouthWest be shortened?

36. Initials of the famous poet Robert Browning

38. Famous movie about an alien that was directed by Steven Spielberg

41. 'Not Applicable', for short

43. Asner the Actor

45. * It took J.K. Rowling almost ___ to write "Harry Potter and the Goblet of Fire" NOTE: There are two words in the answer!

48. The 15th and 19th letters of the alphabet

50. * Ball used to score goals

53. How would 'California' be abbreviated?

54. David Niven's monogram

55. What is the acronym of the 'United Parcel Service'?

56. * This tree could whomp you

58. In proportion: Pro ___ (HINT! Rhymes with Data)

60. Fella (HINT! Rhymes with Had)

62. Look! ___ and behold!

63. Tina Turner's ex-singing partner

64. * Gryffindor color

65. * Wizard hats are shaped like them

68. Average grade

69. * The beam from the Basilisk's what can be deadly?

70. * Fred and George are these

Down

1. Initials of actor Hugh Grant

2. Hospital drama on TV

3. Wear these in the Winter while skating: ___ings (HINT! Rhymes with Egg)

4. * Ron's brother

5. Classic movie: "___ American in Paris" (1951)

6. Freshwater Fishy

7. * In Quidditch, it can knock players off their brooms

8. One of the ways the ants came marching (Hurrah! Hurrah!): Two ___ Two

9. Icky stuff

10. * Dumbledore's first name

11. * This player must catch the Snitch

16. Acronym of the Food and Drug Administration

17. One of a kind

18. * It will sort you

19. Pale in color

20. Wraths (HINT! Rhymes with Tires)

22. I know not what, in French: Je ___ sais quoi

26. Concord is the capital of this state in the U.S.A.

29. * Harry's best friend

32. * Quidditch commentator

35. * Name for family of red-haired boys and Ginny

37. Beautiful island of Indonesia (HINT! Rhymes with Cali)

39. Restaurant chain: ___ Bell

40. * Mr. Gryffindor

42. Hue of Blue, like the color of the Ocean

44. The 4th and 6th letters of the alphabet

46. * Hufflepuff color

47. Adjective that describes an uncooked potato

49. * Harry can use Parseltongue to speak with one

51. Direction of a computer keyboard arrow

52. When a friend receives an e-mail, then sends it to you, these three letters will most likely appear in its subject line

57. Actress Anderson

59. Golf peg

61. Ending to "Lemon"

64. Regarding, briefly

65. The 3rd and 20th letters of the alphabet

66. Letter after Em

67. How would SteamShip be shortened?

ANSWERS:
[image: image5.png]“sss

EEK

e

PEE
= (==
[~ FE
(< "
| R |
o Fr
EE e
= g
EE J
EE >
EE 4
EEr R

8. Singing the Story
Directions: Fill in the missing words and sing to the tune of "My Bonnie Went Over the Ocean."

There once was a young boy named (1)H__________________

His Uncle and Aunt were so mean,

They gave him a spider-filled (2) c ________________________

Where he was not heard and not seen.

Chorus:

Harry, Harry

There are many things that you do not know,

Harry, Harry

Just wait and your knowledge will grow.

A wise owl delivered a (3) m________________________________

That Harry should go to a school,

To learn how to be a great (4) w____________________________

So no one would think him a fool.

Then Harry learned how to play (5) Q__________________________

On broomsticks made of shining wood,

But bad things were happening at (6) H___________________________

A professor was up to no good.

To save the (7) s________________________ Harry intended

For he was a boy of strong will,

Defeating the forces of (8) e________________________________

He used all of his wizard's skill.

The bad person was a professor

Who pretended to be Harry's friend,

But good will triumph over evil,

And so this tale comes to an end.
Teacher: Your home task is to write a letter to H. Potter asking him 5 questions about his life in Hogwarts.
Adjectives describing their appearance

The reader can find out about characters in a text from:

Figurative language that describes them e.g. similes and metaphors

Their behaviour and actions in the novel – especially in difficult or dangerous situations

Adverbs and descriptive verbs that tell us how a character speaks or behaves

What other characters say about them

The way a character interacts with other characters

A character’s thoughts

Their words:

In dialogue

In reported speech

