

Harry Potter

Christmas Releases

POTTERMORE

Cauldrons

Cauldrons were once used by Muggles and wizards alike, being large metal cooking pots that could be suspended over fires. In time, magical and non-magical people alike moved on to stoves; saucepans became more convenient and cauldrons became the sole province of witches and wizards, who continued to brew potions in them. A naked flame is essential for the making of potions, which makes cauldrons the most practical pot of all.

All cauldrons are enchanted to make them lighter to carry, as they are most commonly made of pewter or iron. Modern inventions include the self-stirring and collapsible varieties of cauldron, and pots of precious metal are also available for the specialist, or the show-off.

J.K. Rowling's thoughts

Cauldrons have had a magical association for centuries. They appear in hundreds of years' worth of pictures of witches, and are also supposed to be where leprechauns keep treasure. Many folk and fairy tales make mention of cauldrons with special powers, but in the Harry Potter books they are a fairly mundane tool. I did consider making Helga Hufflepuff's hallow a cauldron, but there was something slightly comical and incongruous about having such a large and heavy Horcrux; I wanted the objects Harry had to find to be smaller and more portable. However, a cauldron appears both in the four mythical jewels of Ireland (its magical power was that nobody ever went away from it unsatisfied) and in the legend of The Thirteen Treasures of Britain (the cauldron of Dyrnwch the giant would cook meat for brave men, but not for cowards).

Cokeworth

Cokeworth is a town in England where Spinner's End is located.

Cokeworth is a fictional town in the English midlands where Harry spends a night at the Railview Hotel with his aunt, uncle and cousin Dudley. Cokeworth's name is supposed to suggest an industrial town, and to evoke associations of hard work and grime.

Although it is never made explicit in the books, Cokeworth is the place where Petunia and Lily Evans and Severus Snape all grew up. When Aunt Petunia and Uncle Vernon are trying to evade the letters from Hogwarts, they travel to Cokeworth. Perhaps Uncle Vernon has a vague idea that Cokeworth is so distinctly unmagical, the letters will not follow them there. He ought to have known better; after all Petunia's sister, Lily, turned into a talented witch in Cokeworth.

It is therefore Cokeworth that Bellatrix and Narcissa visit at the start of *Half-Blood Prince*, where they visit Snape at his parents' old house. Cokeworth has a river running through it, evidence of at least one large factory in the long chimney overlooking Snape's house, and many small streets full of workers' houses

Draco Malfoy

Draco Malfoy is a Hogwarts student with white-blond hair, cold grey eyes and a pale, pointed face. A Slytherin whose family has been linked to the Dark Arts, Draco often taunts Harry and his friends.

Birthday: 5th June
Wand: Hawthorn and Unicorn hair, Ten inches, Springy
Hogwarts house: Slytherin
Parentage: Witch mother, wizard father

Draco Malfoy grew up as an only child at Malfoy Manor, the magnificent mansion in Wiltshire which had been in his family's possession for many centuries. From the time when he could talk, it was made clear to him that he was triply special: firstly as a wizard, secondly as a pure-blood, and thirdly as a member of the Malfoy family.

Draco was raised in an atmosphere of regret that the Dark Lord had not succeeded in taking command of the wizarding community, although he was prudently reminded that such sentiments ought not to be expressed outside the small circle of the family and their close friends 'or Daddy might get into trouble'. In childhood, Draco associated mainly with the pure-blood children of his father's ex-Death Eater cronies, and therefore arrived at Hogwarts with a small gang of friends already made, including Theodore Nott and Vincent Crabbe.

Like every other child of Harry Potter's age, Draco heard stories of the Boy Who Lived through his youth. Many different theories had been in circulation for years as to how Harry survived what should have been a lethal attack, and one of the most persistent was that Harry himself was a great Dark wizard. The fact that he had been removed from the wizarding community seemed (to wishful thinkers) to support this view, and Draco's father, wily Lucius Malfoy, was one of those who subscribed most eagerly to

the theory. It was comforting to think that he, Lucius, might be in for a second chance of world domination, should this Potter boy prove to be another, and greater, pure-blood champion. It was, therefore, in the knowledge that he was doing nothing of which his father would disapprove, and in the hope that he might be able to relay some interesting news home, that Draco Malfoy offered Harry Potter his hand when he realised who he was on the Hogwarts Express. Harry's refusal of Draco's friendly overtures, and the fact that he had already formed allegiance to Ron Weasley, whose family is anathema to the Malfoys, turns Malfoy against him at once. Draco realised, correctly, that the wild hopes of the ex-Death Eaters – that Harry Potter was another, and better, Voldemort – are completely unfounded, and their mutual enmity is assured from that point.

Much of Draco's behaviour at school was modelled on the most impressive person he knew - his father - and he faithfully copied Lucius's cold and contemptuous manner to everyone outside his inner circle. Having recruited a second henchman (Crabbe being already in position pre-Hogwarts) on the train to school, the less physically imposing Malfoy used Crabbe and Goyle as a combination of henchman and bodyguard throughout his six years of school life.

Draco's feelings for Harry were always based, in a great part, on envy. Though he never sought fame, Harry was unquestionably the most talked-about and admired person at school, and this naturally jarred with a boy who had been brought up to believe that he occupied an almost royal position within the wizarding community. What was more, Harry was most talented at flying, the one skill at which Malfoy had been confident he would outshine all the other first-years. The fact that the Potions master, Snape, had a soft spot for Malfoy, and despised Harry, was only slight compensation.

Draco resorted to many different dirty tactics in his perpetual quest to get under Harry's skin, or discredit him in the eyes of

others including, but not limited to, telling lies about him to the press, manufacturing insulting badges to wear about him, attempting to curse him from behind, and dressing up as one of the Dementors (to which Harry had shown himself particularly vulnerable). However, Malfoy had his own moments of humiliation at Harry's hands, notably on the Quidditch pitch, and never forgot the shame of being turned into a bouncing ferret by a Defence Against the Dark Arts teacher.

While many people thought that Harry Potter, who had witnessed the Dark Lord's rebirth, was a liar or a fantasist, Draco Malfoy was one of the few who knew that Harry was telling the truth. His own father had felt his Dark Mark burn and had flown to rejoin the Dark Lord, witnessing Harry and Voldemort's graveyard duel.

The discussions of these events at Malfoy Manor gave rise to conflicting sensations in Draco Malfoy. On the one hand, he was thrilled by the secret knowledge that Voldemort had returned, and that what his father had always described as the family's glory days were back once more. On the other, the whispered discussions about the way that Harry had, again, evaded the Dark Lord's attempts to kill him, caused Draco further twinges of anger and envy. Much as the Death Eaters disliked Harry as an obstacle and as a symbol, he was discussed seriously as an adversary, whereas Draco was still relegated to the status of schoolboy by Death Eaters who met at his parents' house. Though they were on opposing sides of the gathering battle, Draco felt envious of Harry's status. He cheered himself up by imagining Voldemort's triumph, seeing his family honoured under a new regime, and he himself feted at Hogwarts as the important and impressive son of Voldemort's second-in-command.

School life took an upturn in Draco's fifth year. Although forbidden to discuss at Hogwarts what he had heard at home, Draco took pleasure in petty triumphs: he was a Prefect (and Harry was not) and Dolores Umbridge, the new Defence Against the Dark Arts teacher, seemed to loathe Harry quite as much as

he did. He became a member of Dolores Umbridge's Inquisitorial Squad, and made it his business to try and discover what Harry and a gang of disparate students were up to, as they formed and trained, in secret, as the forbidden organisation, Dumbledore's Army. However, at the very moment of triumph, when Draco had cornered Harry and his comrades, and when it seemed that Harry must be expelled by Umbridge, Harry slipped through his fingers. Worse still, Harry managed to thwart Lucius Malfoy's attempt to kill him, and Draco's father was captured and sent to Azkaban.

Draco's world now fell apart. From having been, as he and his father had believed, on the cusp of authority and prestige such as they had never known before, his father was taken from the family home and imprisoned, far away, in the fearsome wizard prison guarded by Dementors. Lucius had been Draco's role model and hero since birth. Now he and his mother were pariahs among the Death Eaters; Lucius was a failure and discredited in the eyes of the furious Lord Voldemort.

Draco's existence had been cloistered and protected until this point; he had been a privileged boy with little to trouble him, assured of his status in the world and with his head full of petty concerns. Now, with his father gone and his mother distraught and afraid, he had to assume a man's responsibilities.

Worse was to come. Voldemort, seeking to punish Lucius Malfoy still further for the botched capture of Harry, demanded that Draco perform a task so difficult that he would almost certainly fail - and pay with his life. Draco was to murder Albus Dumbledore - how, Voldemort did not trouble to say. Draco was to be left to his own initiative and Narcissa guessed, correctly, that her son was being set up to fail by a wizard who was devoid of pity and could not tolerate failure.

Furious at the world that seemed suddenly to have turned on his father, Draco accepted full membership of the Death Eaters and

agreed to perform the murder Voldemort ordered. At this early stage, full of the desire for revenge and to return his father to Voldemort's favour, Draco barely comprehended what he was being asked to do. All he knew was that Dumbledore represented everything his imprisoned father disliked; Draco managed, quite easily, to convince himself that he, too, thought the world would be a better place without the Hogwarts Headmaster, around whom opposition to Voldemort had always rallied.

In thrall to the idea of himself as a real Death Eater, Draco set off for Hogwarts with a burning sense of purpose. Gradually, however, as he found that his task was much more difficult than he had anticipated, and after he had come close to accidentally killing two other people instead of Dumbledore, Draco's nerve began to fail. With the threat of harm to his family and himself hanging over him, he began to crumble under the pressure. The ideas that Draco had about himself, and his place in the world, were disintegrating. All his life, he had idolised a father who advocated violence and was not afraid to use it himself, and now that his son discovered in himself a distaste for murder, he felt it to be a shameful failing. Even so, he could not free himself from his conditioning: he repeatedly refused the assistance of Severus Snape, because he was afraid that Snape would attempt to steal his 'glory'.

Voldemort and Snape underestimated Draco. He proved an adept at Occlumency (the magical art of repelling attempts to read the mind), which was essential for the undercover work he had undertaken. After two doomed attempts on Dumbledore's life, Draco succeeded in his ingenious plan to introduce a whole group of Death Eaters into Hogwarts, with the result that Dumbledore was, indeed, killed - though not by Draco's hand.

Even when faced with a weak and wandless Dumbledore, Draco found himself unable to deliver the *coup de grâce* because, in spite of himself, he was touched by Dumbledore's kindness and pity for his would-be killer. Snape subsequently covered for Draco,

lying to Voldemort about Draco lowering his wand prior to his own arrival at the top of the Astronomy Tower; Snape emphasised Draco's skill in introducing the Death Eaters into the school, and cornering Dumbledore for him, Snape, to kill.

When Lucius was freed from Azkaban shortly afterwards, the family was allowed to return to Malfoy Manor with their lives. However, they were now completely discredited. From dreams of the highest status under Voldemort's new regime, the Malfoys found themselves the lowest in the ranks of the Death Eaters; weaklings and failures, to whom Voldemort was henceforth derisive and contemptuous.

Draco's changed, yet still conflicted, personality revealed itself in his actions during the remainder of the war between Voldemort and those who were trying to stop him. Although Draco had still not rid himself of the hope of returning the family to their former high position, his inconveniently awakened conscience led him to try - half-heartedly, perhaps, but arguably as best he could in the circumstances - to save Harry from Voldemort when the former was captured and dragged to Malfoy Manor. During the final battle at Hogwarts however, Malfoy made yet another attempt to capture Harry and thereby save his parents' prestige, and possibly their lives. Whether he could have brought himself to actually hand over Harry is a moot point; I suspect that, as with his attempted murder of Dumbledore, he would again have found the reality of bringing about another person's death much more difficult in practice than in theory.

Draco survived Voldemort's siege of Hogwarts because Harry and Ron saved his life. Following the battle, his father evaded prison by providing evidence against fellow Death Eaters, helping to ensure the capture of many of Lord Voldemort's followers who had fled into hiding.

The events of Draco's late teens forever changed his life. He had had the beliefs with which he had grown up challenged in the

most frightening way: he had experienced terror and despair, seen his parents suffer for their allegiance, and had witnessed the crumbling of all that his family had believed in. People whom Draco had been raised, or else had learned, to hate, such as Dumbledore, had offered him help and kindness, and Harry Potter had given him his life. After the events of the second wizarding war, Lucius found his son as affectionate as ever, but refusing to follow the same old pure-blood line.

Draco married the younger sister of a fellow Slytherin. Astoria Greengrass, who had gone through a similar (though less violent and frightening) conversion from pure-blood ideals to a more tolerant life view, was felt by Narcissa and Lucius to be something of a disappointment as a daughter-in-law. They had had high hopes of a girl whose family featured on the 'Sacred Twenty-Eight', but as Astoria refused to raise their grandson Scorpius in the belief that Muggles were scum, family gatherings were often fraught with tension.

J.K. Rowling's thoughts

When the series begins, Draco is, in almost every way, the archetypal bully. With the unquestioning belief in his own superior status he has imbibed from his pure-blood parents, he initially offers Harry friendship on the assumption that the offer needs only to be made to be accepted. The wealth of his family stands in contrast to the poverty of the Weasleys; this too, is a source of pride to Draco, even though the Weasleys' blood credentials are identical to his own.

Everybody recognises Draco because everybody has known somebody like him. Such people's belief in their own superiority can be infuriating, laughable or intimidating, depending on the circumstances in which one meets them. Draco succeeds in provoking all of these feelings in Harry, Ron and Hermione at one time or another.

My British editor questioned the fact that Draco was so accomplished at Occlumency, which Harry (for all his ability in producing a Patronus so young) never mastered. I argued that it was perfectly consistent with Draco's character that he would find it easy to shut down emotion, to compartmentalise, and to deny essential parts of himself. Dumbledore tells Harry, at the end of Order of the Phoenix, that it is an essential part of his humanity that he can feel such pain; with Draco, I was attempting to show that the denial of pain and the suppression of inner conflict can only lead to a damaged person (who is much more likely to inflict damage on other people).

Draco never realises that he becomes, for the best part of a year, the true owner of the Elder Wand. It is as well that he does not, partly because the Dark Lord is skilled in Legilimency, and would have killed Draco in a heartbeat if he had had an inkling of the truth, but also because, his latent conscience notwithstanding, Draco remains prey to all the temptations that he has been taught to admire - violence and power among them.

I pity Draco, just as I feel sorry for Dudley. Being raised by either the Malfoys or the Dursleys would be a very damaging experience, and Draco undergoes dreadful trials as a direct result of his family's misguided principles. However, the Malfoys do have a saving grace: they love each other. Draco is motivated quite as much by fear of something happening to his parents as to himself, while Narcissa risks everything when she lies to Voldemort at the end of Deathly Hallows and tells him that Harry is dead, merely so that she can get to her son.

For all this, Draco remains a person of dubious morality in the seven published books, and I have often had cause to remark on how unnerved I have been by the number of girls who fell for this particular fictional character (although I do not discount the appeal of Tom Felton, who plays Draco brilliantly in the films and, ironically, is about the nicest person you could meet). Draco has all the dark glamour of the anti-hero; girls are very apt to

romanticise such people. All of this left me in the unenviable position of pouring cold common sense on ardent readers' daydreams as I told them, rather severely, that Draco was not concealing a heart of gold under all that sneering and prejudice and that no, he and Harry were not destined to end up best friends.

I imagine that Draco grew up to lead a modified version of his father's existence; independently wealthy, without any need to work, Draco inhabits Malfoy Manor with his wife and son. I see in his hobbies further confirmation of his dual nature. The collection of Dark artefacts harks back to family history, even though he keeps them in glass cases and does not use them. However, his strange interest in alchemical manuscripts, from which he never attempts to make a Philosopher's Stone, hints at a wish for something other than wealth, perhaps even the wish to be a better man. I have high hopes that he will raise Scorpius to be a much kinder and more tolerant Malfoy than he was in his own youth.

Draco had many surnames before I settled on 'Malfoy'. At various times in the earliest drafts he is Smart, Spinks or Spungen. His Christian name comes from a constellation - the dragon - and yet his wand core is of unicorn.

This was symbolic. There is, after all - and at the risk of re-kindling unhealthy fantasies - some unextinguished good at the heart of Draco.

Inferi

Inferi are corpses; dead bodies that have been bewitched to do a Dark wizard's bidding. Inferi can be men, women or children, and have sunken, sightless eyes and icy cold skin.

An Inferius (plural: Inferi) is a corpse that has been reanimated by a Dark wizard's curse. It becomes a grisly puppet, and may be used as an expendable servant by the Dark wizard in question. The most obvious sign that one is facing an Inferius rather than a living human are the white and cloudy eyes.

The spells used to reanimate a human body are much more complex than those used, for instance, to make inanimate objects fly. The Inferius may be cursed to respond lethally if disturbed, to kill indiscriminately, and to undertake perilous jobs for its master. Its limitations are, however, obvious; it has no will and no brain of its own, and will not be able to think its way out of unforeseen trouble. As a warrior or guardian with no regard for its own safety, however, it has many uses.

The Inferi whom Harry and Dumbledore encounter in the depths of the lake in *Harry Potter and the Half-Blood Prince* were, when alive, mostly vagrant, homeless Muggles whom Voldemort had murdered for the purpose during his first rise to power, although some were the earthly remains of wizards or witches who 'disappeared' without explanation.

Preserved indefinitely by Dark magic, an Inferius can only be destroyed by fire, for no spell has been found to render dead flesh impervious to burning. Inferi are therefore enchanted to avoid flames by their master.

J.K. Rowling's thoughts

Inferi have much in common with zombies, which are mentioned as separate creatures within Harry's world. I had several good

reasons for not wishing to call the guardians of the locket Horcrux 'zombies'. Firstly, zombies are not part of British folklore, but associated with the myths of Haiti and parts of Africa. While the students of Hogwarts would learn about them, they would not expect to meet them walking down the streets of Hogsmeade. Secondly, while zombies of the Vodou tradition can be nothing more than reanimated corpses, a separate but related tradition has it that the sorcerer uses their souls, or part of their souls, to sustain himself. This conflicted with my Horcrux story, and I did not wish to suggest that Voldemort had any more use for his Inferi than as guards of his Horcrux. Lastly, zombies have been represented and reinterpreted on film so often in the last fifty years that they have a whole raft of associations that were of no use to me. I'm part of the 'Thriller' generation; to me, a zombie will always mean Michael Jackson in a bright red bomber jacket.

The name Inferius was a play on 'Inferus', which is Latin for 'below', but with an obvious connotation of being 'lesser' than a living human. 'Inferi' means the underworld.

The Order of Merlin

The Order of Merlin is an award given to witches and wizards who have achieved great things for the wizarding world. There are three levels to the award: First Class, Second Class and Third Class.

The Order of Merlin (sometimes abbreviated to O.M.) is awarded by the Wizengamot, an organisation that predates the Ministry of Magic and nowadays functions as a combination of court and parliament. The Order comprises a handsome golden medal on a green ribbon (First Class), purple ribbon (Second Class) or white ribbon (Third Class).

The Order of Merlin, commemorating the most famous wizard of his time, has been given since the fifteenth century. Legend says that the green ribbon, on which the First Class Order hangs, is to reflect Merlin's Hogwarts house.

The First Class Order is awarded 'for acts of outstanding bravery or distinction' in magic, the Second Class is awarded for 'achievement or endeavour beyond the ordinary' and the Third Class is given to those who 'have made a contribution to our store of knowledge or entertainment.'

As often happens with such highly coveted awards, Ministry of Magic favourites seem to receive the Order of Merlin, especially the higher classes, more often than one might expect. While nobody argued when Albus Dumbledore received his O.M. (First Class) for defeating the Dark wizard Grindelwald, there was a good deal of muttering in the wizarding community when Cornelius Fudge, Minister for Magic, awarded himself an O.M. (First Class) for a career that many considered less than distinguished. Other less worthy recipients of the highest class of order include Arcturus Black, Sirius Black's grandfather, who was widely believed to have bought it by loaning the Ministry a large amount of gold.

The Leaky Cauldron

The Leaky Cauldron is a dingy London pub sandwiched between a bookshop and a record shop on Charing Cross Road. The main entrance to Diagon Alley, where witches, wizards and others purchase magical goods, is located behind the pub.

Some people argue that the oldest pub in London is the White Hart on Drury Lane; others that it is the Angel on Bermondsey Wall, or the Lamb and Flag on Rose Street. All of these people are Muggles, and all of them are wrong. The oldest pub in London, as any wizard will tell you, is the Leaky Cauldron on Charing Cross Road.

The Leaky Cauldron was there long before Charing Cross Road was even planned; its true address is number one, Diagon Alley, and it is believed to have been built some time in the early 1500s, along with the rest of the wizarding street. Created some two centuries before the imposition of the International Statute of Secrecy, the Leaky Cauldron was initially visible to Muggle eyes. While the pub was, from the first, a place for witches and wizards to congregate - whether Londoners or out-of-towners up for the day to shop for the latest magical ingredients or devices - Muggles were not turned away or made to feel unwelcome, even though some of the conversations, not to mention pets, caused many an unwary drinker to leave without finishing his mead.

When the Statute of Secrecy was imposed, the Leaky Cauldron, great British wizarding institution that it had become, was granted special dispensation to continue its existence as a safe haven and refuge for wizardkind in the capital. Though insistent on many powerful spells of concealment, and good behaviour from all who used it, the Minister for Magic, Ulick Gamp, was sympathetic to the need of wizards to let off steam under the difficult new conditions. He further agreed to give the landlord of the day responsibility for letting people into Diagon Alley from his

back yard, for the shops beyond the pub were now also in need of magical protection.

To honour Gamp's protection of the pub, the landlord created a new brand of beer, Gamp's Old Gregarious, which tasted so disgusting that nobody has ever been known to finish a pint (there is a one hundred Galleon prize to anyone prepared to do so, but nobody has yet succeeded in claiming the gold).

The Leaky Cauldron faced one of its most difficult challenges in the late nineteenth century, with the creation of Charing Cross Road, which ought to have flattened it completely. The Minister for Magic of the day, the tediously long-winded Faris Spavin, gave a melancholy speech in the Wizengamot explaining why the Leaky Cauldron could not, this time, be saved. When Spavin sat down seven hours later, having finished his speech, he was presented with a note from his secretary explaining that the wizarding community had rallied, performed a mass of Memory Charms (some say, to this day, that the Imperius Curse was used on several Muggle town planners, though this has never been proven) and that the Leaky Cauldron had been accommodated in the revised plans for the new road. Certainly, the Muggle architects involved never did understand why they had left a gap in their plans for buildings, nor why that gap was not visible to the naked eye.

The Leaky Cauldron has changed little over the years; it is small, dingy and welcoming, with a few bedrooms above the public bar for travellers who live a long way from London. It is the ideal spot to catch up with wizarding gossip if you happen to live a long way from the nearest magical neighbour.

J.K. Rowling's thoughts

Charing Cross Road is famous for its bookshops, both modern and antiquarian. This is why I wanted it to be the place where those in the know go to enter a different world.

Vampires

Although vampires exist in the world of Harry Potter, as shown by the literature that Harry and his friends study in Defence Against the Dark Arts, they play no meaningful part in the story. The vampire myth is so rich, and has been exploited so many times in literature and on film, that I felt there was little I could add to the tradition. In any case, vampires are a tradition of Eastern Europe, and in general I tried to draw from British mythology and folklore when creating adversaries for Harry. Aside from passing mentions, therefore, the only vampire whom Harry meets in the books is Sanguini in Half-Blood Prince, who makes a faintly comic appearance at a party.

Looking back through my earliest notebooks, however, I found that on my very earliest list of staff, there was a subjectless vampire teacher I had forgotten, called 'Trocár'. A Trocár is sharply pointed shaft inserted into arteries or cavities to extract bodily fluids, so I think it a rather good name for a vampire. Evidently I did not think much of him as a character, though, because he disappears fairly early on in my notes.

For a long time there was a persistent fan rumour that Snape might be a vampire. While it is true that he has an unhealthy pallor, and is sometimes described as looking like a large bat in his long black cloak, he never actually turns into a bat, we meet him outside the castle by daylight, and no corpses with puncture marks in their necks ever turn up at Hogwarts. In short, Snape is not a re-vamped Trocár.