

There are numerous ways these summary posters can be exploited in the ESL classroom. This is how

I used them with pre-intermediate teen students. We had already spent two weeks studying the

narrative tenses (past simple, past continuous and past perfect).

1. Whole class: Find out how much the students know. ²Ƙƻ Ƙŀǎ ǎŜŜƴ ŀƭƭ ƻŦ ǘƘŜ ŦƛƭƳǎΚ ²ƘƻΩǎ

read the books? Test their Harry Potter knowledge ς ask them the names of his school, his friends,

his enemies, his teachers, his favourite sport etc. Elicit the names of the first four stories in the

series.

2. Pin the posters around the room and invite the students to move around and look at them (I

printed them in colour, enlarged to A3). Pair up students who are familiar with the stories and

students who have limited Harry Potter knowledge.

3. Speaking task: as the pairs visit each poster they should

 a) Identify the movie

 b) Name any characters they can

 c) Describe and discuss any scenes they recognize

4. Students move into eight groups. Each group is given one of the posters. Students now work

together to make sentences about the story. Encourage them to use all the narrative tenses.

5. Group writing task: students develop their writing into a hundred word summary of the

story their poster represents. They will need to decide which key parts of the story they wish to

include. The challenge is to make the summary exactly one hundred words (not ninety nine, not one

hundred and one). I have included four examples from Thai students.

6. The finished summaries can be displayed alongside the posters. I have included a title card

(in a Harry Potter font) here for use with a wall display.

I hope your students enjoy working with these comics. Please email me with your own suggestions

for using them in the classroom.

Best wishes

Brian Boyd

brian@grammarmancomic.com

¢ƘŜ {ƻǊŎŜǊŜǊΩǎ {ǘƻƴŜ

A summary in 100 words

by Pann, Kiya, Poope and Mookie

 A child named Harry Potter lived in a small house in Surrey. He was very unhappy. One day

he got a letter from an owl and he met a big man named Hagrid. Hagrid took Harry to a

magical school named Hogwarts and taught him about magic. One day Harry went to a

secret room in Hogwarts with his friends. He saw one of his teachers with another

±ƻƭŘŜǊƳƻǊǘ ŦŀŎŜΦ IŜ ǎŀǿ ǘƘŜ {ƻǊŎŜǊŜǊΩǎ {ǘƻƴŜ ƛƴ Ƙƛǎ ǇƻŎƪŜǘ ǘƘŜƴ ƘŜ ƪƛƭƭŜŘ ±ƻƭŘŜǊƳƻǊǘΦ

5ǳƳōƭŜŘƻǊŜ ŎŀƳŜ ǘƻǿŀǊŘǎ ƘƛƳ ŀƴŘ ǎŀƛŘ ǎƻƳŜǘƘƛƴƎ ŀōƻǳǘ IŀǊǊȅΩǎ ŦŀƳƛƭȅ ǿƛǘƘ ŀ ǎƳƛƭŜ ŀƴŘ

disappeared. Then Harry slept.

The Chamber of Secrets

A summary in 100 words

By Phim, Fair, Benz and Ham

This year Harry was a second year at Hogwarts. One day while Harry and his friends were

walking, they saw letters on a wall written in blood. Harry tried to get into a secret room

ǿƛǘƘ aƻŀƴƛƴƎ aȅǊǘƭŜΩǎ ƘŜƭǇΦ Lƴ ǘƘŜ ǊƻƻƳ ƘŜ ŦƻǳƴŘ ŀ .ŀǎƛƭƛǎƪΣ ŀ Ǝƛŀƴǘ ǎƴŀƪŜ ǘƘŀǘ ŎƻǳƭŘ ǘǳǊƴ

people to stone using eye contact. While Harry was fighting with the Basilisk, Dumbledore

sent a Phoenix with The Sword of Gryffindor to help him. ¢ƘŜ tƘƻŜƴƛȄ ǇŜŎƪŜŘ ǘƘŜ .ŀǎƛƭƛǎƪΩǎ

ŜȅŜǎ ŀƴŘ IŀǊǊȅ ǳǎŜŘ ǘƘŜ ǎǿƻǊŘ ǘƻ ƪƛƭƭ ƛǘΦ CƛƴŀƭƭȅΣ IŀǊǊȅ ǳǎŜŘ ǘƘŜ .ŀǎƛƭƛǎƪΩǎ ŦŀƴƎ ǘƻ ŘŜŦŜŀǘ

Voldemort.

The Prisoner of Azkaban

 A Summary in 100 words

By Minnie, Nulek, Nanwei and Earth

Sirius black, a dangerous prisoner, had escaped from Azkaban. Harry Potter saw a scary,

ōƭŀŎƪ ŘƻƎ ōǳǘ ƘŜ ŘƛŘƴΩǘ ƪƴƻǿ ǘƘŜ ŘƻƎ ǿŀǎ ǊŜŀƭƭȅ {ƛǊƛǳǎΦ !ǘ ǎŎƘƻƻƭΣ IŀǊǊȅΩǎ ŦǊƛŜƴŘΣ IŀƎǊƛŘΣ ƘŀŘ

a new pet hippogriff named Buckbeak. Buckbeak was going to die, but Harry and his friends

helped him using time travel. He met Sirius Black at a magic tree. He found out Sirius was his

ƎƻŘŦŀǘƘŜǊΣ ŀƴŘ {ƴŀǇŜΣ ŀ ǇǊƻŦŜǎǎƻǊ ŀǘ IƻƎǿŀǊǘǎΣ tŜǘƛƎǊŜǿ όwƻƴΩǎ ǇŜǘ Ǌŀǘύ ŀƴŘ {ƛǊƛǳǎ ǿŜǊŜ

fighting for a while. Then Harry sent Sirius home on Buckbeak, and Harry and his friends

returned to their homes.

The Goblet of Fire

A summary in 100 words

By France, Ing, Oom and Ying

Professor Dumbledore invited all students to put their names into the Goblet of Fire. Two

schools, named Beauxbatons and S.S.Drumstrang, joined Hogwarts. They had only one

ǎǘǳŘŜƴǘ ŜŀŎƘ ǿƘƻ ŎƻǳƭŘ Ƨƻƛƴ ǘƘŜ ƎŀƳŜΦ ¢ƘŜ ŦƛǊǎǘ Ƴƛǎǎƛƻƴ ǿŀǎ ǘƻ ǎǘŜŀƭ ŀ ŘǊŀƎƻƴΩǎ ŜƎƎΦ !ƭƭ ƻŦ

the competitors were able to complete this mission. The second mission was to help friends

who were trapped in the bottom of a lake. Harry lost but still won. The third mission was to

find the goblet in a dangerous maze. Finally, Harry won this mission and defeated

Voldemort. Unfortunately Voldemort killed his friend, Cedric Diggory.

