

**A game
on the book «Harry Potter» by
Joanne Rowling for pupils of class 4.**

By: Ilya Artemyev and Kristina Skorik.

Class 9 «A»

Teacher: T.V.Shishova

Question 1

WHAT IS THE TITLE OF THE BOOK?

Answers :

- A.) *Harry Potter and the Philosopher's Stone*
- B.) *Harry Potter and the Prisoner of Azkaban*
- C.) *Harry Potter and the Half-Blood Prince*

Question 2

Who are the main characters of the book?

Look at the picture and tell their names.

Question 3

Who wrote the book?

*A.) Astrid
Lindgren*

*B.) Arthur
Conan Doyle*

*C.) Joanne
Rowling*

Question 4

*Describe the character
kind*

angry

friendly

false

*"the boy who
survived"*

*"whose name can't be
told"*

Harry Potter

Lord Voldemort

Question 5

How old is Harry Potter?

<i>1. 12 years</i>	<i>A)when he killed Lord Volan de Mort</i>
<i>2. 18 years</i>	<i>B)when he took part in the game "Goblet of Fire"</i>
<i>3.14 years</i>	<i>C) when the letter came to him from Hogvarts</i>
<i>4. 15 years</i>	<i>D)when he met the his uncle</i>

Question 6

Where does he study ?

Faculties :

- A.) Slytherin*
- B.) Hufflepuff*
- C.) Gryffindor*
- D.) Ravenclaw*

Question 7

WHO ARE THE MEMBERS OF HIS FAMILY?

Question 8

What are their hobbies?

1. Study 2. Kviddich 3. Chess

What movie is this
fragment from?

Question 9

- A.) Harry Potter and the Philosopher's Stone*
- B.) Harry Potter and the Deathly Hallows*
- C.) Harry Potter and the Prisoner of Azkaban*

Question 10

A.) Harry Potter and the Goblet of Fire

B.) Harry Potter and the Chamber of Secrets

C.) Harry Potter and the Half-Blood Prince

Question 11

A.) Harry Potter and the Deathly Hallows

B.) Harry Potter and the Chamber of Secrets

C.) Harry Potter and the Prisoner of Azkaban

Question 12

What was given to Harry Potter for Christmas?

A) ball

B) the cloak
of

invisibility

C) glass

Question 13

Name the boy who Harry is at war with?

A) Draco Malfoy

B) Peter Malfoy

C) Harry Malfoy

Sneer --- The Draco Malfoy fanlisting --- <http://creative-escape.org/draco>

Question 14

What is the name of Harry Potter's owl?

A) Spider

B) Ron

C) Bykla

Thank you for
participating