Harry Potter and the Chamber of Secrets
Worksheet 1 (Scenes 1-6)
1. FAMILY: draw Harry Potter’s family tree (uncle, aunt, nephew, mother, father, cousin).
2. VOCABULARY

wizard –

witch –

muggle –

elf –

Dobby

Harry Potter

Hermione
Uncle Vernon

owl

 trunk

 bars

 fireplace

to punish yourself / somebody
to serve

to snap fingers

to levitate

3. QUESTIONS
a. What is Harry Potter looking at?

b. Who is coming to visit?

c. Who is there in Harry’s room?

d. Why is Dobby crying? Is he sad?

e. Why does Dobby have to punish himself?

f. Can Dobby say who is planning bad things at Hogwarts?

g. How does Dobby know Harry’s friends haven’t been writing to him?

h. What does Dobby do to the cake?

i. What does Uncle Vernon put on the window?

j. What wakes Harry at night?

k. Who’s in the car?

l. What happens to Uncle Vernon?

m. What day is it?

n. What magic is happening at the Burrow (the Weasleys’ home)?

o. How is post delivered in the wizards’ world?

p. How do they get to Diagon Alley?

q. Does Harry get to the right shop? Where does he get to?
r. Who finds him in the Knockturn Alley?

s. What does Hermione do to Harry’s glasses?

t. Who do they meet at the bookstore? Are they friends or enemies?

u. Where did Harry and Draco first meet?
Copyright © Edyta 2006 www.esl-galaxy.com

