
 [image: cover]

 [image: cover]

 [image: cover]

CONTENTS

Short Stories from Hogwarts of Heroism, Hardship and Dangerous Hobbies

Short Stories from Hogwarts of Power, Politics and Pesky Poltergeists

Hogwarts: An Incomplete and Unreliable Guide

 [image: cover]

 [image:]

 CONTENTS

 CHAPTER ONE

Minerva McGonagall

Animagi

CHAPTER TWO

Remus Lupin

Werewolves

CHAPTER THREE

Sybill Trelawney

Naming Seers

CHAPTER FOUR

Silvanus Kettleburn

[image: orn1]

 FROM THE POTTERMORE EDITOR:

 The wizarding world can be a dark and dangerous place. There are spells that can kill in six syllables, potions that can rob someone of free will and magical beasts that can tear even the bravest wizard limb from limb. That’s what makes valiant acts of heroism more powerful and more necessary.

 Having a wand in hand can instil courage, but magic isn’t the only thing you need in the wizarding world to make brave choices. In this collection of writing by J.K. Rowling, you will read about the love, grief and enduring dignity of Minerva McGonagall, the tragic fate of Remus Lupin, the reckless behaviour of one Silvanus Kettleburn, and so much more.

 [image: orn1]

 [image: ch1.jpg]

[image: orn1]

 Minerva McGonagall is many things: gifted witch, stern Hogwarts professor, lifelong Quidditch enthusiast and occasional tabby cat. If there’s one thing she’s not, it’s an open book. There’s really no better way to get to know someone than hearing about their parents, their childhood, their first love, and their stubbornly held grudges. So it’s with great joy we follow J.K. Rowling’s writing back to the Scottish Highlands, where we can glimpse McGonagall’s life as she found joy, friendship, magic and a job at Hogwarts.

	
 [image: orn1]

[image: orn2]
MINERVA MCGONAGALL
BY J.K. ROWLING
BIRTHDAY:
4th October
WAND:
Fir and dragon heartstring, nine and a half inches, stiff
HOGWARTS HOUSE:
Gryffindor
SPECIAL ABILITIES:
Animagus (distinctively marked silver tabby cat)
PARENTAGE:
Muggle father, witch mother
FAMILY:
Husband Elphinstone Urquart, deceased, no children
HOBBIES:
Needlework, correcting articles in Transfiguration Today, watching Quidditch, supporting the Montrose Magpies

Childhood
Minerva McGonagall was the first child, and only daughter, of a Scottish Presbyterian minister and a Hogwarts-educated witch. She grew up in the Highlands of Scotland in the early twentieth century, and only gradually became aware that there was something strange, both about her own abilities, and her parents’ marriage.
Minerva’s father, the Reverend Robert McGonagall, had become captivated by the high-spirited Isobel Ross, who lived in the same village. Like his neighbours, Robert believed that Isobel attended a select ladies’ boarding school in England. In fact, when Isobel vanished from her home for months at a time, it was to Hogwarts School of Witchcraft and Wizardry that she went.
Aware that her parents (a witch and wizard) would frown on a connection with the serious young Muggle, Isobel kept their burgeoning relationship a secret. By the time she was eighteen, she had fallen in love with Robert. Unfortunately, she had not found the courage to tell him what she was.
The couple eloped, to the fury of both sets of parents. Now estranged from her family, Isobel could not bring herself to mar the bliss of the honeymoon by telling her smitten new husband that she had graduated top of her class in Charms at Hogwarts, nor that she had been Captain of the school Quidditch team. Isobel and Robert moved into a manse (minister’s house) on the outskirts of Caithness, where the beautiful Isobel proved surprisingly adept at making the most of the minister’s tiny salary.
The birth of the young couple’s first child, Minerva, proved both a joy and a crisis. Missing her family, and the magical community she had given up for love, Isobel insisted on naming her newborn daughter after her own grandmother, an immensely talented witch. The outlandish name raised eyebrows in the community in which she lived, and the Reverend Robert McGonagall found it difficult to explain his wife’s choice to his parishioners. Furthermore, he was alarmed by his wife’s moodiness. Friends assured him that women were often emotional after the birth of a baby, and that Isobel would soon be herself again.
Isobel, however, became more and more withdrawn, often secluding herself with Minerva for days at a time. Isobel later told her daughter that she had displayed small, but unmistakable, signs of magic from her earliest hours. Toys that had been left on upper shelves were found in her cot. The family cat appeared to do her bidding before she could talk. Her father’s bagpipes were occasionally heard to play themselves from distant rooms, a phenomenon that made the infant Minerva chuckle.
Isobel was torn between pride and fear. She knew that she must confess the truth to Robert before he witnessed something that would alarm him. At last, in response to Robert’s patient questioning, Isobel burst into tears, retrieved her wand from the locked box under her bed, and showed him what she was.
Although Minerva was too young to remember that night, its aftermath left her with a bitter understanding of the complications of growing up with magic in a Muggle world. Although Robert McGonagall loved his wife no less upon discovering that she was a witch, he was profoundly shocked by her revelation, and by the fact that she had kept such a secret from him for so long. What was more, he, who prided himself on being an upright and honest man, was now drawn into a life of secrecy that was quite foreign to his nature. Isobel explained, through her sobs, that she (and their daughter) were bound by the International Statute of Secrecy, and that they must conceal the truth about themselves, or face the fury of the Ministry of Magic. Robert also quailed at the thought of how the locals – in the main, an austere, straight-laced and conventional breed – would feel about having a witch as their minister’s wife.
Love endured, but trust had been broken between her parents, and Minerva, a clever and observant child, saw this with sadness. Two more children, both sons, were born to the McGonagalls, and both, in due course, revealed magical ability. Minerva helped her mother explain to Malcolm and Robert Junior that they must not flaunt their magic, and aided her mother in concealing from their father the accidents and embarrassments their magic sometimes caused.
Minerva was very close to her Muggle father, whom in temperament she resembled more than her mother. She saw with pain how much he struggled with the family’s strange situation. She sensed, too, how much of a strain it was for her mother to fit in with the all-Muggle village, and how much she missed the freedom of being with her kind, and of exercising her considerable talents. Minerva never forgot how much her mother cried, when the letter of admittance into Hogwarts School of Witchcraft and Wizardry arrived on Minerva’s eleventh birthday; she knew that Isobel was sobbing, not only out of pride, but also out of envy.

School Career
As is often the case where the young witch or wizard comes from a family who has struggled with its magical identity, Hogwarts was, for Minerva McGonagall, a place of joyful release and freedom.
Minerva drew unusual attention to herself on her very first evening, when she was revealed to be a Hatstall. After five and a half minutes, the Sorting Hat, which had been vacillating between the houses of Ravenclaw and Gryffindor, placed Minerva in the latter. (In later years, this circumstance was a subject of gentle humour between Minerva and her colleague Filius Flitwick, over whom the Sorting Hat suffered the same confusion, but reached the opposite conclusion. The two Heads of House were amused to think that they might, but for those crucial moments in their youths, have exchanged positions).
Minerva was quickly recognised as the most outstanding student of her year, with a particular talent for Transfiguration. As she progressed through the school, she demonstrated that she had inherited both her mother’s talents and her father’s cast-iron moral sense. Minerva’s school career overlapped by two years with that of Pomona Sprout, later Head of Hufflepuff House, and the two women enjoyed an excellent relationship both then, and in later years.
By the end of her education at Hogwarts, Minerva McGonagall had achieved an impressive record: top grades in O.W.L.s and N.E.W.T.s, Prefect, Head Girl, and winner of the Transfiguration Today Most Promising Newcomer award. Under the guidance of her inspirational Transfiguration teacher, Albus Dumbledore, she had managed to become an Animagus; her animal form, with its distinctive markings (tabby cat, square spectacles markings around eyes) were duly logged in the Ministry of Magic’s Animagus Registry. Minerva was also, like her mother, a gifted Quidditch player, although a nasty fall in her final year (a foul during the Gryffindor versus Slytherin game which would decide the Cup winner) left her with concussion, several broken ribs and a lifelong desire to see Slytherin crushed on the Quidditch pitch. Though she gave up Quidditch on leaving Hogwarts, the innately competitive Professor McGonagall later took a keen interest in the fortunes of her house team, and retained a keen eye for Quidditch talent.

Early Heartbreak
Upon graduation from Hogwarts, Minerva returned to the manse to enjoy one last summer with her family before setting out for London, where she had been offered a position at the Ministry of Magic (Department of Magical Law Enforcement). These months were to prove some of the most difficult of Minerva’s life, for it was then, aged only eighteen, that she proved herself truly her mother’s daughter, by falling head-over-heels in love with a Muggle boy.
It was the first and only time in Minerva McGonagall’s life that she might have been said to lose her head. Dougal McGregor was the handsome, clever and funny son of a local farmer. Though less beautiful than Isobel, Minerva was clever and witty. Dougal and Minerva shared a sense of humour, argued fiercely, and suspected mysterious depths in each other. Before either of them knew it, Dougal was on one knee in a ploughed field, proposing, and Minerva was accepting him.
She went home, intending to tell her parents of her engagement, yet found herself unable to do so. All that night she lay awake, thinking about her future. Dougal did not know what she, Minerva, truly was, any more than her father had known the truth about Isobel before they had married. Minerva had witnessed at close quarters the kind of marriage she might have if she wed Dougal. It would be the end of all her ambitions; it would mean a wand locked away, and children taught to lie, perhaps even to their own father. She did not fool herself that Dougal McGregor would accompany her to London, while she went to work every day at the Ministry. He was looking forward to inheriting his father’s farm.
Early next morning, Minerva slipped from her parents’ house and went to tell Dougal that she had changed her mind, and could not marry him. Mindful of the fact that if she broke the International Statute of Secrecy, she would lose the job at the Ministry for which she was giving him up, she could give him no good reason for her change of heart. She left him devastated, and set out for London three days later.

Ministry Career

 Though undoubtedly her feelings for the Ministry of Magic were coloured by the fact that she had recently suffered an emotional crisis, Minerva McGonagall did not much enjoy her new home and workplace. Some of her co-workers had an engrained anti-Muggle bias that, given her adoration of her Muggle father, and her continuing love for Dougal McGregor, she deplored. Though a most efficient and gifted employee, and fond of her much older boss, Elphinstone Urquart, Minerva was unhappy in London, and found that she missed Scotland. Finally, after two years at the Ministry, she was offered a prestigious promotion, yet found herself turning it down. She sent an owl to Hogwarts, asking whether she might be considered for a teaching post. The owl returned within hours, offering her a job in the Transfiguration department, under Head of Department, Albus Dumbledore.

Friendship with Albus Dumbledore
The school greeted Minerva McGonagall’s return with delight. Minerva threw herself into her work, proving herself a strict but inspirational teacher. If she kept letters from Dougal McGregor locked in a box under her bed, this was (she told herself firmly) better than keeping her wand locked there. Nevertheless, it was a shock to learn from the oblivious Isobel (in the middle of a chatty letter of local news) that Dougal had married the daughter of another farmer.
Albus Dumbledore discovered Minerva in tears in her classroom, late that evening, and she confessed the whole story to him. Albus Dumbledore offered both comfort and wisdom, and told Minerva some of his own family history, previously unknown to her. The confidences exchanged that night between two intensely private and reserved characters were to form the basis of a lasting mutual esteem and friendship.
Minerva McGonagall was one of only a handful of people who knew, or suspected, how dreadful a moment it was for Albus Dumbledore when, in 1945, he made the decision to confront and defeat the Dark wizard Gellert Grindelwald.

Voldemort’s First Rise
Minerva McGonagall did not teach the young Tom Riddle, but she was privy to Dumbledore’s fears and suspicions about him. Minerva was not inducted into the Order of the Phoenix during Voldemort’s first climb to power (at that time the Order of the Phoenix was seen as a renegade outfit by the Ministry; successive Ministers feared Dumbledore’s charisma and magical talent, and were inclined to harbour fears that he wished to succeed them). Minerva’s abilities as an Animagus were to prove useful in these dark periods of wizarding history, however, and unbeknownst to her students she spent many nights spying for the Ministry in the guise of a tabby cat, bringing the Aurors crucial information on the activities of Voldemort’s followers.
Like most of the magical community she suffered personal bereavements during the first period of Voldemort’s power. Among the worst were the loss of her brother, Robert; two of her favourite students, Lily Evans and James Potter; and Dougal McGregor, who was murdered, along with his wife and children, in a random anti-Muggle attack by the Death Eaters. This last news was a terrible blow to Minerva, who asked herself whether she might not have been able to save Dougal’s life had she married him.

Marriage
Through all her early years at Hogwarts, Minerva McGonagall remained on terms of friendship with her old boss at the Ministry, Elphinstone Urquart. He came to visit her while on holiday to Scotland, and to her great surprise and embarrassment, proposed marriage in Madam Puddifoot’s teashop. Still in love with Dougal McGregor, Minerva turned him down.
Elphinstone, however, had never ceased to love her, nor to propose every now and then, even though she continued to refuse him. The death of Dougal McGregor, however, although traumatic, seemed to free Minerva. Shortly after Voldemort’s first defeat, Elphinstone, now white-haired, proposed again during a summertime stroll around the lake in the Hogwarts grounds. This time Minerva accepted. Elphinstone, now retired, was beside himself with joy, and purchased a small cottage in Hogsmeade for the pair of them, whence Minerva could travel easily to work every day.
Known to successive generations of students as ‘Professor McGonagall,’ Minerva – always something of a feminist – announced that she would be keeping her own name upon marriage. Traditionalists sniffed – why was Minerva refusing to accept a pure-blood name, and keeping that of her Muggle father?
The marriage (cut tragically short, though it was destined to be) was a very happy one. Though they had no children of their own, Minerva’s nieces and nephews (children of her brothers Malcolm and Robert) were frequent visitors to their home. This was a period of great fulfillment for Minerva.
The accidental death of Elphinstone from a Venomous Tentacula bite, three years into their marriage, was an enormous sorrow to all who knew the couple. Minerva could not bear to remain alone in their cottage, but packed her things after Elphinstone’s funeral and returned to her sparse stone-floored bedroom in Hogwarts Castle, accessible through a concealed door in the wall of her first-floor study. Always a very brave and private person, she poured all her energies into her work, and few people – excepting perhaps Albus Dumbledore – ever realised how much she suffered.

Second Wizarding War
By the time of the second wizarding war, Minerva was no longer prepared to act as a spy for a Ministry she believed had become corrupt and dangerous. Her attitude was undoubtedly hardened by the intrusion at Hogwarts of Dolores Jane Umbridge, a Ministry inspector and Defence Against the Dark Arts teacher, with whom Minerva clashed more violently than with any other colleague in her long and varied career. Following the confrontation with the Death Eaters who had invaded Hogwarts at the time of Albus Dumbledore’s death, Minerva became a fully fledged member of the Order of the Phoenix, which was now, more than ever, seen as an outlaw organisation.
Following the promotion of Severus Snape to Headmaster, after her temporary stewardship of the school, Minerva McGonagall remained in post to protect the students as best she could from the malicious attentions of the Carrows, the Death Eater teachers imposed upon the school by Lord Voldemort. In spite of her well-known loyalty to Professor Dumbledore, Voldemort and his followers believed that Minerva was both too gifted to lose, and too sensible not to join them fully once their victory was assured.
In this, however, they were quite mistaken, and Minerva McGonagall’s actions during the famous Battle of Hogwarts proved that her allegiance to the Order of the Phoenix had never wavered. She was one of the last to duel Voldemort before his death, an encounter she survived, and she subsequently became a successful and inspirational Headmistress of the school she had served so long and well. Minerva McGonagall was later awarded the Order of Merlin, First Class, by the new Minister for Magic, Kingsley Shacklebolt, and shortly afterwards appeared on a card in the Chocolate Frog Famous Witches and Wizards series, an accolade she admitted she had never imagined receiving.

Relationship with Harry Potter
Minerva McGonagall was not immune to a secret amusement at the antics of rule-breakers. Nevertheless, she frequently questioned Dumbledore’s policy of allowing Harry to run extreme risks, and bend many school rules, during his adolescence, often showing herself to be more protective of Harry than the then Headmaster. Harry had a claim on Minerva’s affections, not only because he was the son of two of her all-time favourite students, but because he, like herself, had suffered serious bereavements. Although she neither spoiled nor favoured Harry when he was her student, she revealed the depth of her trust in him during the Battle of Hogwarts, at which time she supported him unequivocally even though she had never been fully in his or Dumbledore’s confidence.
Following a private conversation with Harry, Minerva McGonagall later took the controversial decision to add a portrait of Severus Snape to the gallery of old headmasters and headmistresses in her tower office.

J.K. Rowling’s thoughts
Minerva was the Roman goddess of warriors and wisdom. William McGonagall is celebrated as the worst poet in British history. There was something irresistible to me about his name, and the idea that such a brilliant woman might be a distant relative of the buffoonish McGonagall.
A small sample of his work will give a flavour of its unintentional comedic value. The following was written as part of a poem commemorating a Victorian railway disaster:
Beautiful Railway Bridge of the Sil’vry Tay!
Alas! I am very sorry to say
That ninety lives have been taken away
On the last Sabbath day of 1879,
Which will be remember’d for a very long time.

[image: orn1]

 The first time we meet Professor McGonagall, she’s at the corner of Privet Drive in the form of a tabby cat, reading a map. It’s only when Dumbledore arrives that she Transfigures back into her human form. This rare ability to switch between feline and human form makes McGonagall an Animagus. Exactly how arduous and particular is this type of magic? Let’s find out.

 [image: orn1]

‌[image: orn2]
ANIMAGI
BY J.K. ROWLING
An Animagus is a witch or wizard who can transform at will into an animal. While in their animal form, they retain most of their ability to think as a human, their own sense of identity and their memories. They will also retain normal human life expectancy, even if they take their animal form for long periods of time. However, feelings and emotions are simplified and they will have many animal desires, feeding off whatever their animal body craves, rather than demanding human food.
It is immensely difficult to change oneself into an Animagus and the process, which is complex and time-consuming, can go dramatically wrong. As a result, it is believed that fewer than one in a thousand witches or wizards are Animagi.
An Animagus has a great potential advantage in the spheres of espionage and crime. For this reason, an Animagus Registry exists on which all Animagi are expected to log their personal details and the precise appearance of their transformed self. It is usually the case that distinctive markings or disabilities belonging to the human body will transfer to the animal self. Failure to enter oneself onto the Registry may result in a stretch in Azkaban.
When the process of becoming an Animagus goes wrong, it often goes seriously wrong. Impatience with the long and complicated process is generally at the root of such disasters, which usually take the form of horrible half-human, half-animal mutations. There is no known cure for such mistakes and those who make them are often forced to live out their days in their pitiable condition, being unable to become fully animal or fully human.
Talent in both Transfiguration and Potions is necessary to become an Animagus. No responsibility can be taken for any physical or mental problems resulting from following these instructions.
1. For the space of one entire month (from full moon to full moon), a single leaf from a Mandrake must be carried constantly in the mouth. The leaf must not be swallowed or taken out of the mouth at any point. If the leaf is removed from the mouth, the process must be started again.
2. Remove the leaf at the full moon and place it, steeped in your saliva, in a small crystal phial that receives the pure rays of the moon (if the night is cloudy, you will have to find a new Mandrake leaf and begin the whole process again). To the moon-struck crystal phial, add one of your own hairs, a silver teaspoon of dew collected from a place that neither sunlight nor human feet have touched for a full seven days, and the chrysalis of a Death’s-head Hawk Moth. Put this mixture in a quiet, dark place and do not look at it or otherwise disturb it until the next electrical storm.
3. While waiting for the storm, the following procedure should be followed at sunrise and sundown. The tip of the wand should be placed over the heart and the following incantation spoken: ‘Amato Animo Animato Animagus.’
4. The wait for a storm may take weeks, months or even years. During this time, the crystal phial should remain completely undisturbed and untouched by sunlight. Contamination by sunlight gives rise to the worst mutations. Resist the temptation to look at your potion until lightning occurs. If you continue to repeat your incantation at sunrise and sunset there will come a time when, with the touch of the wand-tip to the chest, a second heartbeat may be sensed, sometimes more powerful than the first, sometimes less so. Nothing should be changed. The incantation should be uttered without fail at the correct times, never omitting a single occasion.
5. Immediately upon the appearance of lightning in the sky, proceed directly to the place where your crystal phial is hidden. If you have followed all the preceding steps correctly, you will discover a mouthful of blood-red potion inside it.
6. It is essential to move, at once, to a large, secure place where your transformation cannot cause alarm or place you in physical danger. Place your wand-tip against your heart, speak the incantation ‘Amato Animo Animato Animagus,’ and then drink the potion.
7. If all has gone correctly, you will feel a fiery pain and an intense double heartbeat. Into your mind will come the shape of the creature into which you are shortly to transform. You must show no fear. It is too late, now, to escape the change you have willed.
8. The first transformation is usually uncomfortable and frightening. Clothing and items such as glasses or jewellery meld to the skin and become one with fur, scales or spikes. Do not resist and do not panic or the animal mind may gain the ascendancy and you could do something foolish, such as try to escape through a window or charge a wall.
9. When your transformation is complete you should find yourself physically comfortable. You are strongly advised to pick up your wand at once, and hide it in a place of safekeeping, where you will be able to find it when you regain a human form.
10. To return to a human form, visualise your human self as clearly as you can. This should be sufficient, but do not panic if the transformation does not occur immediately. With practice, you will be able to slip in and out of your animal form at will, simply by visualising the creature. Advanced Animagi can transform without wands.

Generally wizards prefer to have their clothes Transfigure with them, to escape the embarrassment of reappearing naked. However, it is possible to leave clothes behind if one wishes to give the impression of having gone for a bath or something similar. The longer a witch or wizard has been an Animagus, the better they will become at choosing the precise form of their transformations.
The animal into which one turns, if an Animagus, seems always to be that which becomes the Patronus. There is no known instance of the Animagus form changing to match the Patronus if the latter changes, but the Animagus who can also produce a Patronus is highly unusual and no study has ever been done on sufficient numbers to draw firm conclusions.

	[image: ch2.jpg]

[image: orn1]

 Being an Animagus is a privilege – one that requires immense skill and hard work. Being a werewolf, on the other hand, is something that happens to witches and wizards against their will. The life of a werewolf can be torturous and often lonely, as we learned from Remus Lupin.

 Find out about Lupin’s childhood, his love for Nymphadora Tonks and the day he was bitten by Fenrir Greyback, and discover why writing his biography saddened J.K. Rowling all over again.

 [image: orn1]

‌[image: orn2]
REMUS LUPIN
BY J.K. ROWLING
BIRTHDAY:
10th March
WAND:
Cypress and unicorn hair, ten and a quarter inches, pliable
HOGWARTS HOUSE:
Gryffindor
SPECIAL ABILITIES:
Exceptionally gifted in Defence Against the Dark Arts, werewolf
PATRONUS:
Wolf
PARENTAGE:
Wizard father, Muggle mother
FAMILY:
Wife Nymphadora Tonks, son Edward Remus (Teddy) Lupin

Parents
Remus Lupin was the only child of the wizard Lyall Lupin and his Muggle wife Hope Howell.
Lyall Lupin was a very clever, rather shy young man who, by the time he was thirty, had become a world-renowned authority on Non-Human Spiritous Apparitions. These include poltergeists, Boggarts and other strange creatures that, while sometimes ghostlike in appearance and behaviour, have never been truly alive and remain something of a mystery even to the wizarding world.
On an investigative trip into a dense Welsh forest in which a particularly vicious Boggart was supposed to be lurking, Lyall ran across his future wife. Hope Howell, a beautiful Muggle girl who worked in an insurance office in Cardiff, had taken an ill-advised walk through what she believed to be innocent woodland. Boggarts and poltergeists may be sensed by Muggles, and Hope, a particularly imaginative and sensitive person, had become convinced that something was watching her from between the dark trees. Eventually, her imagination became so overactive that the Boggart assumed a form: that of a large, evil-looking man, bearing down on her with a snarl and outstretched hands in the gloom. Hearing her scream, young Lyall came sprinting through the trees, causing the apparition to shrink into a field mushroom with one wave of his wand. The terrified Hope thought, in her confusion, that he had driven her would-be attacker away, and his first words to her – ‘it’s all right, it was only a Boggart’ – made no impression on her. Noticing how very beautiful she was, Lyall made the wise decision not to talk about Boggarts any more, but instead agreed that the man had been very big and scary, and that the only sensible thing to do was for him to accompany Hope home to protect her.
The young couple fell in love, and not even Lyall’s shamefaced admission, some months later, that Hope had never really been in danger, dented her enthusiasm for him. To Lyall’s delight, Hope accepted his proposal of marriage and threw herself enthusiastically into preparations for the wedding, complete with a Boggart-topped cake.
Lyall and Hope’s first and only child, Remus John, was born after a year of marriage. A happy, healthy little boy, he showed early signs of magic and both parents imagined that he would follow in his father’s footsteps, attending Hogwarts School of Witchcraft and Wizardry in due course.

Bitten
By the time that Remus was four years old, the amount of Dark magical activity across the country was increasing steadily. While few yet knew what lay behind the mounting attacks and sightings, Lord Voldemort’s first ascent to power was in progress and Death Eaters were recruiting all kinds of Dark creatures to join them in their quest to overthrow the Ministry of Magic. The Ministry called in the services of authorities on Dark creatures – even those as minor as Boggarts and poltergeists – to help it understand and contain the threat. Lyall Lupin was among those asked to join the Department for the Regulation and Control of Magical Creatures, which he did gladly. It was here that Lyall came face-to-face with a werewolf called Fenrir Greyback, who had been brought in for questioning about the death of two Muggle children.
The Werewolf Registry was badly maintained. Werewolves were so shunned by wizarding society that they generally avoided contact with other people; they lived in self-described ‘packs’ and did all they could to avoid being registered. Greyback, whom the Ministry did not know to be a werewolf, claimed to be nothing more than a Muggle tramp who was utterly amazed at finding himself in a room full of wizards, and horrified by the talk about the poor, dead children.
Greyback’s filthy clothing and lack of wand were sufficient to persuade two overworked and ignorant members of the questioning committee that he was telling the truth, but Lyall Lupin was not so easily fooled. He recognised certain telltale signs in Greyback’s appearance and behaviour and told the committee that Greyback ought to be kept in detention until the next full moon, a mere twenty-four hours later.
Greyback sat in silence while Lyall was laughed at by his fellow committee members (‘Lyall, you just stick to Welsh Boggarts, that’s what you’re good at’). Lyall, generally a mild-mannered man, grew angry. He described werewolves as ‘soulless, evil, deserving nothing but death’. The committee ordered Lyall out of the room, the head of the committee apologised to the Muggle tramp and Greyback was released.
The wizard who escorted Greyback out of the inquiry was intending to place a Memory Charm upon him, so that he would forget having been inside the Ministry. Before he had a chance to do so, he was overpowered by Greyback and two accomplices who had been lurking at the entrance, and the three werewolves fled.
Greyback lost no time in sharing with his friends how Lyall Lupin had just described them. Their revenge on the wizard who thought that werewolves deserved nothing but death would be swift and terrible.
Shortly before Remus Lupin’s fifth birthday, as he slept peacefully in his bed, Fenrir Greyback forced open the boy’s window and attacked him. Lyall reached the bedroom in time to save his son’s life, driving Greyback out of the house with a number of powerful curses. However, henceforth, Remus would be a fully fledged werewolf.
Lyall Lupin never forgave himself for the words he had spoken in front of Greyback at the inquiry: ‘soulless, evil, deserving nothing but death’. He had parroted what was the common view of werewolves in his community, but his son was what he had always been – loveable and clever – except for that terrible period at the full moon when he suffered an excruciating transformation and became a danger to everyone around him. For many years, Lyall kept the truth about the attack, including the identity of the attacker, from his son, fearing Remus’s recriminations.

Childhood

 Lyall did all he could to find a cure, but neither potions nor spells could help his son. From this time onwards, the family’s lives were dominated by the need to hide Remus’s condition. They uprooted themselves from village to town, leaving the instant that rumours of the boy’s odd behaviour started. Fellow witches and wizards noticed how peaky Remus became as new moon approached, not to mention his monthly disappearances. Remus was not allowed to play with other children, in case he let slip the truth of his condition. In consequence, and in spite of his loving parents, he was a very lonely boy.

 While Remus was small, his containment during his transformation was not difficult; a locked room and plenty of silencing spells usually sufficed. However, as he grew, so did his wolfish self, and by the time he was ten years old, he was capable of pounding down doors and smashing windows. Ever more powerful spells were needed to contain him and both Hope and Lyall grew thin with worry and fear. They adored their son, but they knew that their community – already beset with fears at the mounting Dark activity around them – would not be lenient on an uncontrolled werewolf. The hopes that they had once had for their son seemed in ruins, and Lyall educated Remus at home, certain that he would never be able to set foot in school.

 Shortly before Remus’s eleventh birthday, no less a person than Albus Dumbledore, Headmaster of Hogwarts, arrived uninvited on the Lupins’ doorstep. Flustered and frightened, Lyall and Hope tried to block his entrance, but somehow, five minutes later, Dumbledore was sitting at the fireside, eating crumpets and playing Gobstones with Remus.

 Dumbledore explained to the Lupins that he knew what had happened to their son. Greyback had boasted of what he had done and Dumbledore had spies among Dark creatures. However, Dumbledore told the Lupins that he saw no reason why Remus should not come to school, and described the arrangements that he had made to give the boy a safe and secure place for his transformations. Due to the widespread prejudice around werewolves, Dumbledore agreed that for Remus’s own sake his condition should not be broadcast. Once a month, he would leave for a secure and comfortable house in the village of Hogsmeade, guarded by many spells and reached only by an underground passage from the Hogwarts grounds, where he could transform in peace.

 Remus’s excitement was beyond anything he had known before. It was the dream of his life to meet other children and have, for the first time, friends and playmates.

School

 Sorted into Gryffindor house, Remus Lupin was swiftly befriended by two cheerful, confident and rebellious boys, James Potter and Sirius Black. They were attracted by Remus’s quiet sense of humour and a kindness that they valued, even if they did not always possess it themselves. Remus, always the underdog’s friend, was kind to short and rather slow Peter Pettigrew, a fellow Gryffindor, whom James and Sirius might not have thought worthy of their attention without Remus’s persuasion. Soon, these four became inseparable.

 Remus functioned as the conscience of this group, but it was an occasionally faulty conscience. He did not approve of their relentless bullying of Severus Snape, but he loved James and Sirius so much, and was so grateful for their acceptance, that he did not always stand up to them as much as he knew he should.

 Inevitably, his three best friends soon became curious as to why Remus had to vanish once a month. Convinced by his lonely childhood that his friends would desert him if they knew that he was a werewolf, Remus made up ever more elaborate lies to account for his absences. James and Sirius guessed the truth in their second year. To Remus’s astonished gratitude, they not only remained his friends but thought up an ingenious method of easing his monthly isolation. They also gave him a nickname that would follow him all through school: ‘Moony’. Remus finished his school career as a Prefect.

The Order of the Phoenix

 By the time the four friends left school, Lord Voldemort’s ascendancy was almost complete. True resistance to him was concentrated in the underground organisation called the Order of the Phoenix, which all four young men joined.

 The death of James Potter, along with his wife Lily, at the hands of Lord Voldemort, was one of the most traumatic events of Remus’s already troubled life. His friends meant even more to him than to other people, because he had long since accepted the fact that most people would treat him as untouchable, and that there could be no possibility of marrying and having children. Even worse, within twenty-four hours he had also lost his two other best friends. Remus was in the north of the country on Order of the Phoenix business when he heard the horrible news that one of them had murdered the other, and was now in Azkaban, a traitor to the Order and to Lily and James themselves.

 The downfall of Voldemort, such a source of jubilation to the rest of the wizarding community, marked the beginning of a long stretch of loneliness and unhappiness for Remus. He had lost his three close friends and, with the Order disbanded, his previous comrades returned to busy lives with families. His mother was now dead, and while Lyall, his father, was always delighted to see his son, Remus refused to endanger his father’s peaceful existence by returning to live with him.

 Remus now lived a hand-to-mouth existence, taking jobs that were far below his level of ability, always knowing that he would have to leave them before his pattern of growing sick once a month at the full moon was noticed by his workmates.

The Wolfsbane Potion

 One development in the wizarding community gave Remus hope: the discovery of the Wolfsbane Potion. While this did not prevent a werewolf losing his human form once a month, it restricted his transformation to that of an ordinary and sleepy wolf. It had always been Remus’s worst fear that he would kill while out of his right mind. However, the Wolfsbane Potion was complex and the ingredients very expensive. Remus had no chance to sample it without admitting what he was and so he continued his lonely, itinerant existence.

Return to Hogwarts

 Once again, Albus Dumbledore changed the course of Remus Lupin’s life when he tracked him down to a tumbledown, semi-derelict cottage in Yorkshire. Delighted to see the Headmaster, Remus was amazed when Dumbledore offered him the post of Defence Against the Dark Arts teacher. He was only persuaded to accept when Dumbledore explained that there would be a limitless supply of Wolfsbane Potion, courtesy of the Potions master, Severus Snape.

 At Hogwarts, Remus revealed himself to be a gifted teacher, with a rare flair for his own subject and a profound understanding of his pupils. He was, as ever, particularly drawn to the underdog, and both Neville Longbottom and Harry Potter benefited from his wisdom and kindness.

 However, Remus’s old flaw was at work. He had grave suspicions about one of his old friends, a known fugitive, but did not share them with anyone at Hogwarts. His desperate desire to belong and to be liked meant that he was neither as brave nor as honest as he ought to have been.

 An unfortunate combination of circumstances arose that resulted in Remus undergoing a true werewolf’s transformation on the grounds of the school. Severus Snape’s resentment, never abated by Remus’s subsequent respectful politeness, made sure that it was widely known what the Defence Against the Dark Arts teacher was. Remus felt obliged to resign and departed Hogwarts once more.

Marriage

 As Lord Voldemort once again gained ascendancy, the old resistance regrouped and Remus found himself once more part of the Order of the Phoenix.

 This time, the group included an Auror who had been too young to belong to the Order during its first incarnation. Clever, brave and funny, pink-haired Nymphadora Tonks was a protégée of Alastor ‘Mad-Eye’ Moody, the toughest and most grizzled Auror of them all.

 Remus, so often melancholy and lonely, was first amused, then impressed, then seriously smitten by the young witch. He had never fallen in love before. If it had happened in peacetime, Remus would have simply taken himself off to a new place and a new job, so that he did not have to endure the pain of watching Tonks fall in love with a handsome, young wizard in the Auror office, which was what he expected to happen. However, this was war; they were both needed in the Order of the Phoenix, and nobody knew what the next day would bring. Remus felt justified in remaining exactly where he was, keeping his feelings to himself but secretly rejoicing every time somebody paired him with Tonks on some overnight mission.

 It had never occurred to Remus that Tonks could return his feelings because he had become so used to considering himself unclean and unworthy. One night when they lay in hiding outside a known Death Eater’s house, after a year of increasingly warm friendship, Tonks made an idle remark about one of their fellow Order members (‘He’s still handsome, isn’t he, even after Azkaban?’). Before he could stop himself, Remus had replied bitterly that he supposed she had fallen for his old friend (‘He always got the women.’). At this, Tonks became suddenly angry. ‘You’d know perfectly well who I’ve fallen for, if you weren’t too busy feeling sorry for yourself to notice.’

 Remus’s immediate response was a happiness he had never experienced in his life, but this was extinguished almost at once by a sense of crushing duty. He had always known that he could not marry and run the risk of passing on his painful, shameful condition. He therefore pretended not to understand Tonks, which did not fool her at all. Wiser than Remus, she was sure that he loved her, but that he was refusing to admit it out of mistaken nobility. However, he avoided any further excursions with her, barely talked to her, and started volunteering for the most dangerous missions. Tonks became desperately unhappy, convinced not only that the man she loved would never willingly spend time with her again, but also that he might walk to his death rather than admit his feelings.

 Remus and Tonks both fought Lord Voldemort and his Death Eaters in the Department of Mysteries, a battle that resulted in the public exposure of Voldemort’s return. The loss of the last of his school friends during this battle did nothing to soften Remus’s increasingly self-destructive attitude. Tonks could only watch in despair as he volunteered to spy for the Order, leaving to live among fellow werewolves to try to persuade them to Dumbledore’s side. In doing this, he was exposing himself to the possible reprisals of the werewolf who had changed his life forever, Fenrir Greyback.

 Remus came face-to-face with both Greyback and Tonks at Hogwarts barely a year later, when the Order clashed with Death Eaters within the castle. During this battle, Remus lost yet another person he had loved: Albus Dumbledore. Dumbledore had been adored by every member of the Order of the Phoenix, but to Remus, he had represented the sort of kindness, tolerance and understanding that he had received from nobody in the world outside his parents and his three best friends, and had been the only man ever to offer him a position within normal wizarding society.

 In the aftermath of the bloody fight, inspired by Fleur Delacour’s protestation of enduring love for Bill Weasley, who had been savaged by Greyback, Tonks made a brave, public declaration of her feelings for Remus, who was forced to admit the strength of his love for her. In spite of continuing misgivings that he was acting selfishly, Remus married Tonks quietly in the north of Scotland, with witnesses taken from the local wizarding tavern. He continued to fear that the stigma attached to him would infect his wife and wished for no fanfare around their union; he swung constantly between elation that he was married to the woman of his dreams and terror of what he might have brought upon them both.

Parenthood

 Within a few weeks of their marriage, Remus realised that Tonks was pregnant and every fear he had ever had surfaced. He was convinced that he had passed on his condition to an innocent child and that he had condemned Tonks to the same life as his mother, forever moving around, unable to settle, having to hide her increasingly violent child from sight. Full of remorse and self-recrimination, Remus fled, leaving the pregnant Tonks, seeking out Harry and offering to accompany him on whatever death-defying adventure awaited.

 To Remus’s shock and displeasure, the seventeen-year-old Harry not only declined his offer but became angry and insulting. He told his ex-teacher that he was acting selfishly and irresponsibly. Remus responded with uncharacteristic violence and stormed out of the house, taking refuge in a corner of the Leaky Cauldron, where he sat drinking and fuming.

 However, after a few hours’ reflection, Remus was forced to accept that his ex-pupil had just taught him a valuable lesson. James and Lily, Remus reflected, had stuck with Harry even unto their own deaths. His own parents, Lyall and Hope, had sacrificed their peace and security to keep the family together. Bitterly ashamed, Remus left the inn and returned to his wife, where he begged her forgiveness and assured her that, come what may, he would never leave her again. For the rest of Tonks’s pregnancy, Remus eschewed missions for the Order of the Phoenix and made it his first priority to protect his wife and unborn child.

 The Lupins’ son, Edward Remus (‘Teddy’), was named for Remus’s recently deceased father-in-law. To both parents’ relief and delight, he showed no sign of lycanthropy when born, but inherited his mother’s ability to change his appearance at will. On the night of Teddy’s birth, Remus briefly left Tonks and his son in the charge of his mother-in-law, so that he could go and find Harry for the first time since their angry confrontation. Here, he asked Harry to be Teddy’s godfather, feeling nothing but forgiveness and gratitude towards the person who had sent him home to the family that gave him his greatest happiness.

Death

 Both Remus and Tonks returned to Hogwarts for the final battle against Voldemort, leaving their tiny son in the care of his grandmother. The couple knew that if Voldemort won this battle, their family was sure to be eliminated: both were notorious members of the Order of the Phoenix. Tonks was a marked woman in the eyes of her Death Eater aunt, Bellatrix Lestrange, and their son was the very antithesis of a pure-blood, having many Muggle relatives and a dash of werewolf.

 Having survived numerous encounters with Death Eaters and fought his way skilfully and bravely out of many tight corners, Remus Lupin met his end at the hands of Antonin Dolohov, one of the longest-serving, most devoted and sadistic of all Voldemort’s Death Eaters. Remus was no longer in prime fighting condition when he rushed to join the fight. Months of inactivity, using mostly spells of concealment and protection, had blunted his duelling capabilities, and when he ran up against a dueller of Dolohov’s skill, now battle-hardened after months of killing and maiming, his reactions were too slow.

 Remus Lupin was posthumously awarded the Order of Merlin, First Class, the first werewolf ever to be accorded this honour. The example of his life and death did much to lift the stigma on werewolves. He was never forgotten by anyone who knew him: a brave, kind man who did the best he could in very difficult circumstances and who helped many more than he ever realised.

J.K. Rowling’s thoughts

 Remus Lupin was one of my favourite characters in the entire Potter series. I made myself cry all over again while writing this entry, because I hated killing him.

 Lupin’s condition of lycanthropy (being a werewolf) was a metaphor for those illnesses that carry a stigma, like HIV and AIDS. All kinds of superstitions seem to surround blood-borne conditions, probably due to taboos surrounding blood itself. The wizarding community is as prone to hysteria and prejudice as the Muggle one, and the character of Lupin gave me a chance to examine those attitudes.

 Remus’s Patronus is never revealed in the Potter books, even though it is he who teaches Harry the difficult and unusual art of producing one. It is, in fact, a wolf – an ordinary wolf, not a werewolf. Wolves are family-orientated and non-aggressive, but Remus dislikes the form of his Patronus, which is a constant reminder of his affliction. Everything wolfish disgusts him, and he often produces a non-corporeal Patronus deliberately, especially when others are watching.

[image: orn1]

 Lycanthropy doesn’t make for an easy life. In this next piece of writing on werewolves, we learn why it’s been so difficult for Remus and his kind to integrate into the rest of society.

 [image: orn1]

‌[image: orn2]

 WEREWOLVES
BY J.K. ROWLING

 There are werewolves worldwide and they have traditionally been pariahs in the wizarding communities from which they often spring; witches and wizards who are frequently involved in hunting or studying such creatures are exposed to a higher risk of attack than the average Muggle. In the late nineteenth century the great English authority on werewolves, Professor Marlowe Forfang, undertook the first comprehensive study of their habits. He found that nearly all those he managed to study and question had been wizards before being bitten. He also learned from the werewolves that Muggles ‘taste’ different to wizards and that they are much more likely to die of their wounds, whereas witches and wizards survive to become werewolves.

 The Ministry of Magic’s policies on werewolves have always been muddled and inefficient. A Werewolf Code of Conduct was developed in 1637, which werewolves were supposed to sign, promising not to attack anyone but to lock themselves up securely every month. Unsurprisingly, nobody signed the Code, as nobody was prepared to walk into the Ministry and admit to being a werewolf, a problem from which the later Werewolf Registry also suffered. For years, this Werewolf Registry, on which every werewolf was supposed to enter their name and personal details, has remained incomplete and unreliable, because so many of the newly-bitten sought to conceal their condition and escape the inevitable shame and exile. Werewolves have been shunted between the Beast and Being divisions of the Department for the Regulation and Control of Magical Creatures for years, because nobody could make up their minds whether a werewolf should be classified as human or bestial. At one point, the Werewolf Registry and Werewolf Capture Unit were both in the Beast Division, while at the same time an office for Werewolf Support Services was established in the Being Division. Nobody ever presented themselves for Support Services, for the same reasons that very few ever signed the Registry, and it was eventually closed down.

 To become a werewolf, it is necessary to be bitten by a werewolf in their wolfish form at the time of the full moon. When the werewolf’s saliva mingles with the victim’s blood, contamination will occur.

 The many Muggle myths and legends surrounding werewolves are, in the main, false, although some contain nuggets of truth. Silver bullets do not kill werewolves, but a mixture of powdered silver and dittany applied to a fresh bite will ‘seal’ the wound and prevent the victim bleeding to death (although tragic tales are told of victims who beg to be allowed to die rather than to live on as werewolves).

 In the second half of the twentieth century, several potions were devised to soften the effects of lycanthropy. The most successful was the Wolfsbane Potion.

 The monthly transformation of a werewolf is extremely painful if untreated and is usually preceded and succeeded by a few days of pallor and ill health. While in his or her wolfish form, the werewolf loses entirely its human sense of right or wrong. However, it is incorrect to state (as some authorities have, notably Professor Emerett Picardy in his book Lupine Lawlessness: Why Lycanthropes Don’t Deserve to Live) that they suffer from a permanent loss of moral sense. While human, the werewolf may be as good or kind as the next person. Alternatively, they may be dangerous even while human, as in the case of Fenrir Greyback, who attempts to bite and maim as a man and keeps his nails sharpened into claw-like points for the purpose.

 If attacked by a werewolf that is still in human form, the victim may develop certain mild, wolfish characteristics such as a fondness for rare meat, but otherwise should not be troubled by long-term ill effects. However, any bite or scratch given by a werewolf will leave lasting scars, whether or not he or she was in a wolf’s form at the time of the attack.

 While in its animal form, the werewolf is almost indistinguishable in appearance from the true wolf, although the snout may be slightly shorter and the pupils smaller (in both cases more ‘human’) and the tail tufted rather than full and bushy. The real difference is in behaviour. Genuine wolves are not very aggressive, and the vast number of folk tales representing them as mindless predators are now believed by wizarding authorities to refer to werewolves, not true wolves. A wolf is unlikely to attack a human except under exceptional circumstances. The werewolf, however, targets humans almost exclusively and poses very little danger to any other creature.

 Werewolves generally reproduce by attacking non-werewolves. The stigma surrounding werewolves has been so extreme for centuries that very few have married and had children. However, where werewolves have married human partners, there has been no sign of their lycanthropy being passed to their offspring.

 One curious feature of the condition is that if two werewolves meet and mate at the full moon (a highly unlikely contingency, which is known to have occurred only twice) the result of the mating will be wolf cubs which resemble true wolves in everything except their abnormally high intelligence. They are not more aggressive than normal wolves and do not single out humans for attack. Such a litter was once set free, under conditions of extreme secrecy, in the Forbidden Forest at Hogwarts, with the kind permission of Albus Dumbledore. The cubs grew into beautiful and unusually intelligent wolves and some of them live there still, which has given rise to the stories about ‘werewolves’ in the Forest – stories none of the teachers, or the gamekeeper, has done much to dispel because keeping students out of the Forest is, in their view, highly desirable.

	[image: ch3.jpg]

[image: orn1]

 From McGonagall’s grief to Lupin’s lifelong beastly affliction, we’ve heard about heroism and hardship. Now we head into different territory, riddled with ominous prophecies (only two of which are genuine), omens and dangerous hobbies.

 Discover more about the Hogwarts Divination teacher and resident doomsayer Sybill Trelawney, the only professor likely to predict your grisly demise from a cup of tea.

 [image: orn1]

[image: orn2]

 SYBILL TRELAWNEY
BY J.K. ROWLING

 BIRTHDAY:
9th March
WAND:
Hazel and unicorn hair, nine and a half inches long, very flexible
HOGWARTS HOUSE:
Ravenclaw
SPECIAL ABILITIES:
A Seer, though the gift is unpredictable and unconscious
PARENTAGE:
Muggle mother, wizard father
FAMILY:
Early marriage ended in unforeseen rupture when she refused to adopt the surname ‘Higglebottom’, no children
HOBBIES:
Practising making doom-laden prophecies in front of the mirror, sherry

 Sybill is the great-great granddaughter of a genuine Seer, Cassandra Trelawney. Cassandra’s gift had been much diluted over ensuing generations, although Sybill inherited more than she knew. Half-believing in her own fibs about her talent (for she is at least ninety per cent fraud), Sybill cultivated a dramatic manner and enjoys impressing her more gullible students with predictions of doom and disaster. She is gifted in the fortune teller’s tricks; she accurately reads Neville’s nervousness and suggestibility in his first class, and tells him he is about to break a cup, which he does. On other occasions, gullible students do her work for her. Professor Trelawney tells Lavender Brown that something she is dreading will happen to her on the sixteenth of October; when Lavender receives news on that day that her pet rabbit has died, she connects it instantly with the prediction. All of Hermione’s logic and good sense (Lavender was not dreading the death of the rabbit, which was very young; the rabbit did not die on the sixteenth, but the previous day) are lost: Lavender wants to believe her unhappiness was foretold. By the law of averages, Professor Trelawney’s rapid-fire predictions sometimes hit the mark, but most of the time she is full of hot air and self-importance.

 Nevertheless, Sybill does experience very rare flashes of genuine clairvoyance, which she can never remember afterwards. She secured her post at Hogwarts because she revealed, during her interview with Dumbledore, that she was the unconscious possessor of important knowledge. Dumbledore gave her sanctuary at the school, partly to protect her, partly in the hope that more genuine predictions would be forthcoming (he had to wait many years for the next).

 Conscious of her low status on the staff, who are almost all more talented than she is, Sybill spends most of her time apart from her colleagues, up in her stuffy and overcrowded tower office. Unsurprisingly, perhaps, she has developed an over-reliance on alcohol.

J.K. Rowling’s thoughts

 Professors Trelawney and McGonagall are polar opposites; the one something of a charlatan, manipulative and grandiose, the other fiercely intelligent, stern and upright. I knew, however, that when the consummate outsider and non-Hogwartian Dolores Umbridge attempted to oust Sybill from the school, Minerva McGonagall, who had been critical of Trelawney on many occasions, would show the true kindness of her character and rally to her defence. There is a pathos about Professor Trelawney, infuriating though I would find her in real life, and I think that Minerva sensed her underlying feeling of inadequacy.

 I created detailed histories for many of the Hogwarts staff (such as Albus Dumbledore, Minerva McGonagall and Rubeus Hagrid), some of which were used in the books, and some of which were not. It is in some ways fitting that I only ever had a vague idea of what had happened to the Divination teacher before she washed up at Hogwarts. I imagine that Sybill’s pre-Hogwarts existence consisted of drifting through the wizarding world, trying to trade on her ancestry to secure employment, but scorning any that did not offer what she feels is the status due to a Seer.

 I love Cornish surnames, and had never used one until the third book in the series, so that is how Professor Trelawney got her family name. I did not want to call her anything comical, or which suggested chicanery, but something impressive and attractive. ‘Trelawney’ is a very old name, suggestive of Sybill’s over-reliance on her ancestry when seeking to impress. There is a beautiful old Cornish song featuring the name (‘The Song of the Western Men’). Sybill’s first name is a homonym of ‘Sibyl’, which was a female clairvoyant in ancient times. My American editor wanted me to use ‘Sibyl’, but I preferred my version, because while it keeps the reference to the august clairvoyants of old, it is really no more than a variant on the unfashionable female name ‘Sybil’. Professor Trelawney, I felt, did not really qualify as a ‘Sibyl’.

[image: orn1]

 J.K. Rowling may have only a vague idea of Sybill Trelawney’s pre-Hogwarts life, but she has definite ideas about Seers, particularly the practice of consulting a Naming Seer.

 [image: orn1]

‌[image: orn2]

 NAMING SEERS
BY J.K. ROWLING

 A very great variety of first names are given to children by their wizard parents, some of them being what we might think of as Muggle names (e.g. James, Harry, Ronald), others giving a distinct flavour of the personality or destiny of the bearer (e.g. Xenophilius, Remus, Alecto).

 Some wizards have a family tradition of names. The Black family, for instance, like to name their offspring after stars and constellations (which many would say suits their lofty ambition and pride). Other wizarding families (like the Potters and the Weasleys) simply pick their favourite names for their children, and leave it at that.

 A certain sector of magical society, however, follows the ancient wizarding practice of consulting a Naming Seer, who (usually for a hefty payment of gold) will predict the child’s future and suggest an appropriate moniker.

 This practice is becoming increasingly rare. Many parents prefer to ‘let him/her find his/her own way’, and dislike (with good reason) receiving premature hints of aptitude, limitations or, at worst, catastrophe. Mothers and fathers have often fretted themselves silly on the way home from the Naming Seer, wishing that they had not heard the Seer’s predictions about their child’s personality or future.

	[image: ch4.jpg]

[image: orn1]

 If Sybill Trelawney’s post as Divination teacher required her to predict danger, employment as the Care of Magical Creatures teacher put you right in the middle of it. Rubeus Hagrid adored the beasts in his care, from his forbidden dragon to his arachnid friend Aragog. The man in the job before Hagrid – Silvanus Kettleburn – also loved magical beasts. He also, presumably, loved having the full use of all his limbs – something he certainly did not have by the time he retired.

 [image: orn1]

[image: orn2]

 SILVANUS KETTLEBURN
BY J.K. ROWLING

 BIRTHDAY:
22nd November
WAND:
Chestnut and phoenix feather, eleven and a half inches, whippy
HOGWARTS HOUSE:
Hufflepuff
SPECIAL ABILITIES:
Encyclopedic knowledge of magical creatures, fearlessness
PARENTAGE:
Magical father, magical mother
FAMILY:
No wife, no children
HOBBIES:
Dangerous creatures are both his work and his hobby

Silvanus Kettleburn was the Care of Magical Creatures teacher at Hogwarts until Harry’s third year, when he was replaced by Rubeus Hagrid.

 Kettleburn was an enthusiastic and occasionally reckless man whose great love of the often dangerous creatures he studied and looked after led to serious injuries to himself and, occasionally, others. This fact led to no fewer than sixty-two periods of probation during his time of employment at the school (a record that still stands). Like Hagrid after him, he was prone to underestimating the risks involved in caring for creatures such as Occamys, Grindylows and Fire Crabs, and once famously caused the Great Hall to catch fire after enchanting an Ashwinder to play the Worm in a play of ‘The Fountain of Fair Fortune’.

 Kettleburn was a loveable if eccentric man and his continuing employment at the school was evidence of the great affection in which staff and students held him. He finished his career with only one arm and half a leg. Albus Dumbledore presented him with a full set of enchanted wooden limbs on his retirement, a gift that had to be replaced regularly since, because Kettleburn’s habit of visiting dragon sanctuaries in his spare time meant that his prosthetics were frequently set on fire.

 Kettleburn retired to Hogsmeade but was unable, due to his physical infirmities, to take part in the Battle of Hogwarts. Determined to play his part, he clambered into his attic and threw his entire stock of Flobberworms out of the skylight at passing Death Eaters. While this may not have had much effect on the outcome of the battle, it was generally felt to show the right spirit.

	
	

[image: orn1]

 If there’s one thing these stories prove, it’s that heroism comes in all shapes, sizes and varieties – whether it’s Remus Lupin giving his life to save the wizarding world or Silvanus Kettleburn hurling Flobberworms at Death Eaters from his attic. After all, you don’t have to be a sword-wielding Gryffindor to be a hero; sometimes, all it takes is having your heart in the right place.

 We hope you’ve enjoyed this collection of J.K. Rowling’s writing, presented by Pottermore.

 [image: orn1]

 [image: cover]

	
	
[image:]

 CONTENTS

	CHAPTER ONE

	Dolores Umbridge

	CHAPTER TWO

	Ministers for Magic

	Azkaban

	CHAPTER THREE

	Horace Slughorn

	Potions

	Polyjuice Potion

	Cauldrons

	CHAPTER FOUR

	Quirinus Quirrell

	CHAPTER FIVE

	Peeves the Poltergeist

	

	

 [image: orn1]

 FROM THE POTTERMORE EDITOR:

 Every witch or wizard with a wand has held in his or her hands more power than we will ever know. With the right spell or potion, they can fabricate love, travel through time, change physical form and even extinguish life.

 In the wrong hands, power and magic can be dark, lethal, and consuming. Lord Voldemort showed us that; he sought power so viciously that he tore apart the fabric of his soul and lost everything that made him human. He is the ultimate villain, motivated by an ice-cold desire for power and destruction.

 Obviously few people could match Voldemort in general evil intent (though Bellatrix Lestrange and Dolores Umbridge indeed try), but there are certainly other characters attracted to power. Here, we’ve collected writing by J.K. Rowling on power and politics… And just for fun, poltergeists, too.

 [image: orn1]

 [image:]

[image: orn1]

 Dolores Umbridge may have looked like an iced cupcake, but she was anything but sweet. She was savage, sadistic and remorseless. When she dared take control of Hogwarts from Albus Dumbledore, she committed all sorts of sinister acts. Under the newly created title of ‘High Inquisitor’ she single-handedly (well, with a little help from Filch) sucked the beloved school of all its joy, put every student in grave danger, and tortured Harry Potter. As far as we’re concerned, she more than deserved her fate at the hands (hooves?) of centaurs.

 Here’s a much-needed glimpse into her dark past, by J.K. Rowling.

 [image: orn1]

 ‌[image: orn2]

 DOLORES UMBRIDGE
BY J.K. ROWLING

 BIRTHDAY:
26th August
WAND:
Birch and dragon heartstring, eight inches long
HOGWARTS HOUSE:
Slytherin
SPECIAL ABILITIES:
Her punishment quill is of her own invention
PARENTAGE:
Muggle mother, wizard father
FAMILY:
Unmarried, no children
HOBBIES:
Collecting the ‘Frolicsome Feline’ ornamental plate range, adding flounces to fabric and frills to stationary objects, inventing instruments of torture

Dolores Jane Umbridge was the eldest child and only daughter of Orford Umbridge, a wizard, and Ellen Cracknell, a Muggle, who also had a Squib son. Dolores’s parents were unhappily married, and Dolores secretly despised both of them: Orford for his lack of ambition (he had never been promoted, and worked in the Department of Magical Maintenance at the Ministry of Magic), and her mother, Ellen, for her flightiness, untidiness, and Muggle lineage. Both Orford and his daughter blamed Ellen for Dolores’s brother’s lack of magical ability, with the result that when Dolores was fifteen, the family split down the middle, Orford and Dolores remaining together, and Ellen vanishing back into the Muggle world with her son. Dolores never saw her mother or brother again, never spoke of either of them, and henceforth pretended to all she met that she was a pure-blood.

 An accomplished witch, Dolores joined the Ministry of Magic directly after she left Hogwarts, taking a job as a lowly intern in the Improper Use of Magic Office. Even at seventeen, Dolores was judgemental, prejudiced and sadistic, although her conscientious attitude, her saccharine manner towards her superiors, and the ruthlessness and stealth with which she took credit for other people’s work soon gained her advancement. Before she was thirty, Dolores had been promoted to head of the office, and it was but a short step from there to ever more senior positions in the management of the Department of Magical Law Enforcement. By this time, she had persuaded her father to take early retirement, and by making him a small financial allowance, she ensured that he dropped quietly out of sight. Whenever she was asked (usually by workmates who did not like her) ‘are you related to that Umbridge who used to mop the floors here?’ she would smile her sweetest, laugh, and deny any connection whatsoever, claiming that her deceased father had been a distinguished member of the Wizengamot. Nasty things tended to happen to people who asked about Orford, or anything that Dolores did not like talking about, and people who wanted to remain on her good side pretended to believe her version of her ancestry.

 In spite of her best efforts to secure the affections of one of her superiors (she never cared particularly which of them it was, but knew that her own status and security would be advanced with a powerful husband), Dolores never succeeded in marrying. While they valued her hard work and ambition, those who got to know her best found it difficult to like her very much. After a glass of sweet sherry, Dolores was always prone to spout very uncharitable views, and even those who were anti-Muggle found themselves shocked by some of Dolores’s suggestions, behind closed doors, of the treatment that the non-magical community deserved.

 As she grew older and harder, and rose higher within the Ministry, Dolores’s taste in little girlish accessories grew more and more pronounced; her office became a place of frills and furbelows, and she liked anything decorated with kittens (though found the real thing inconveniently messy). As the Minister for Magic Cornelius Fudge became increasingly anxious and paranoid that Albus Dumbledore had ambitions to supersede him, Dolores managed to claw her way to the very heart of power, by stoking both Fudge’s vanity and his fears, and presenting herself as one of the few he could trust.

 Dolores’s appointment as Inquisitor at Hogwarts gave full scope, for the first time in her life, for her prejudices and her cruelty. She had not enjoyed her time at school, where she had been overlooked for all positions of responsibility, and she relished the chance to return and wield power over those who had not (as she saw it) given her her due.

 Dolores has what amounts to a phobia of beings that are not quite, or wholly, human. Her distaste for the half-giant Hagrid, and her terror of centaurs, reveal a terror of the unknown and the wild. She is an immensely controlling person, and all who challenge her authority and world-view must, in her opinion, be punished. She actively enjoys subjugating and humiliating others, and except in their declared allegiances, there is little to choose between her and Bellatrix Lestrange.

 Dolores’s time at Hogwarts ended disastrously, because she overreached the remit Fudge had given her, stepping outside the bounds of her own authority, carried away with a fanatical sense of self-purpose. Shaken but unrepentant after a catastrophic end to her Hogwarts career, she returned to a Ministry, which had been plunged into turmoil due to the return of Lord Voldemort.

 In the change of regimes that followed Fudge’s forced resignation, Dolores was able to slip back into her former position at the Ministry. The new Minister, Rufus Scrimgeour, had more immediate problems pressing in on him than Dolores Umbridge. Scrimgeour was later punished for this oversight, because the fact that the Ministry had never punished Dolores for her many abuses of power seemed to Harry Potter to reveal both its complacency and its carelessness. Harry considered Dolores’s continuing employment, and the lack of any repercussions for her behaviour at Hogwarts, a sign of the Ministry’s essential corruption, and refused to cooperate with the new Minister because of it (Dolores is the only person, other than Lord Voldemort, to leave a permanent physical scar on Harry, having forced him to cut the words ‘I must not tell lies’ on the back of his own hand during detention).

 Dolores was soon enjoying life at the Ministry more than ever. When the Ministry was taken over by the puppet Minister Pius Thicknesse, and infiltrated by the Dark Lord’s followers, Dolores was in her true element at last. Correctly judged, by senior Death Eaters, to have much more in common with them than she ever had with Albus Dumbledore, she not only retained her post but was given extra authority, becoming Head of the Muggle-born Registration Commission, which was in effect a kangaroo court that imprisoned all Muggle-borns on the basis that they had ‘stolen’ their wands and their magic.

 It was as she sat in judgement of another innocent woman that Harry Potter finally attacked Dolores in the very heart of the Ministry, and stole from her the Horcrux she had unwittingly been wearing.

 With the fall of Lord Voldemort, Dolores Umbridge was put on trial for her enthusiastic co-operation with his regime, and convicted of the torture, imprisonment and deaths of several people (some of the innocent Muggle-borns she sentenced to Azkaban did not survive their ordeal).

 J.K. Rowling’s thoughts

 Once, long ago, I took instruction in a certain skill or subject (I am being vague as vague can be, for reasons that are about to become obvious), and in doing so, came into contact with a teacher or instructor whom I disliked intensely on sight.

 The woman in question returned my antipathy with interest. Why we took against each other so instantly, heartily and (on my side, at least) irrationally, I honestly cannot say. What sticks in my mind is her pronounced taste for twee accessories. I particularly recall a tiny little plastic bow slide, pale lemon in colour that she wore in her short curly hair. I used to stare at that little slide, which would have been appropriate to a girl of three, as though it was some kind of repellent physical growth. She was quite a stocky woman, and not in the first flush of youth, and her tendency to wear frills where (I felt) frills had no business to be, and to carry undersized handbags, again as though they had been borrowed from a child’s dressing-up box, jarred, I felt, with a personality that I found the reverse of sweet, innocent and ingenuous.

 I am always a little wary when talking about these kinds of sources of inspiration, because it is infuriating to hear yourself misinterpreted in ways that can cause other people a great deal of hurt. This woman was NOT ‘the real Dolores Umbridge’. She did not look like a toad, she was never sadistic or vicious to me or anyone else, and I never heard her express a single view in common with Umbridge (indeed, I never knew her well enough to know much about her views or preferences, which makes my dislike of her even less justifiable). However, it is true to say that I borrowed from her, then grossly exaggerated, a taste for the sickly sweet and girlish in dress, and it was that tiny little pale lemon plastic bow that I was remembering when I perched the fly-like ornament on Dolores Umbridge’s head.

 I have noticed more than once in life that a taste for the ineffably twee can go hand-in-hand with a distinctly uncharitable outlook on the world. I once shared an office with a woman who had covered the wall space behind her desk with pictures of fluffy kitties; she was the most bigoted, spiteful champion of the death penalty with whom it has ever been my misfortune to share a kettle. A love of all things saccharine often seems present where there is a lack of real warmth or charity.

 So Dolores, who is one of the characters for whom I feel purest dislike, became an amalgam of traits taken from these, and a variety of sources. Her desire to control, to punish and to inflict pain, all in the name of law and order, are, I think, every bit as reprehensible as Lord Voldemort’s unvarnished espousal of evil.

 Umbridge’s names were carefully chosen. ‘Dolores’ means sorrow, something she undoubtedly inflicts on all around her. ‘Umbridge’ is a play on ‘umbrage’ from the British expression ‘to take umbrage’, meaning offence. Dolores is offended by any challenge to her limited world-view; I felt her surname conveyed the pettiness and rigidity of her character. It is harder to explain ‘Jane’; it simply felt rather smug and neat between her other two names.

 [image: orn1]

 Dolores Umbridge had two offices – one at Hogwarts, the other at the Ministry of Magic – but both were decorated with foul meowing kitten plates. Now, she may never have been appointed Minister for Magic herself, but she did know how to influence anyone who was. Just think how diabolically well she worked with Cornelius Fudge to spread rumours about Harry Potter, deny the return of Voldemort, and depose Dumbledore.

 If you want to understand anything about wizarding world politics, you’d better look at exactly who has held the position of Minister. And keep an eye out, as there’s a familiar surname or two amongst them.

 [image: orn1]

	

 [image:]

‌[image: orn2]
 MINISTERS FOR MAGIC
BY J.K. ROWLING
 The Ministry of Magic was formally established in 1707 with the appointment of the very first man to hold the title ‘Minister for Magic’, Ulick Gamp.* The Minister for Magic is democratically elected, although there have been times of crisis in which the post has simply been offered to an individual without a public vote (Albus Dumbledore was made such an offer, and turned it down repeatedly). There is no fixed limit to a Minister’s term of office, but he or she is obliged to hold regular elections at a maximum interval of seven years. Ministers for Magic tend to last much longer than Muggle ministers. Generally speaking, and despite many a moan and grumble, their community is behind them in a way that is rarely seen in the Muggle world. This is perhaps due to a feeling, on the part of wizards, that unless they are seen to manage themselves competently, the Muggles might try to interfere.
 The Muggle Prime Minister has no part in appointing the Minister for Magic, whose election is a matter only for the magical community themselves. All matters relating to the magical community in Britain are managed solely by the Minister for Magic, and he has sole jurisdiction over his Ministry. Emergency visits to the Muggle Prime Minister by the Minister for Magic are announced by a portrait of Ulick Gamp (first Minister for Magic) that hangs in the Muggle Prime Minister’s study in Number 10 Downing Street.
 No Muggle Prime Minister has ever set foot in the Ministry of Magic, for reasons most succinctly summed up by ex-Minister Dugald McPhail (term of office 1858 – 1865): ‘their puir wee braines couldnae cope wi’ it.’
 MINISTER: Ulick Gamp
 TERM OF OFFICE: 1707 – 1718
 Previously head of the Wizengamot, Gamp had the onerous job of policing a fractious and frightened community adjusting to the imposition of the International Statute of Secrecy. His greatest legacy was to found the Department of Magical Law Enforcement.
 Damocles Rowle
 1718 – 1726
 Rowle was elected on a platform of being ‘tough on Muggles’. Censured by the International Confederation of Wizards, he was eventually forced to step down.
 Perseus Parkinson
 1726 – 1733
 Attempted to pass a bill making it illegal to marry a Muggle. Misread the public mood; the wizarding community, tired of anti-Muggle sentiment and wanting peace, voted him out at the first opportunity.
 Eldritch Diggory
 1733 – 1747
 Popular Minister who first established an Auror recruitment programme. Died in office (dragon pox).
 Albert Boot
 1747 – 1752
 Likeable, but inept. Resigned after a mismanaged goblin rebellion.
 Basil Flack
 1752 – 1752
 Shortest serving Minister. Lasted two months; resigned after the goblins joined forces with werewolves.
 Hesphaestus Gore
1752 – 1770
Gore was one of the earliest Aurors. Successfully put down a number of revolts by magical beings, although historians feel his refusal to contemplate rehabilitation programmes for werewolves ultimately led to more attacks. Renovated and reinforced the prison of Azkaban.
Maximilian Crowdy
1770 – 1781
Father-of-nine Crowdy was a charismatic leader who routed out several extremist pure-blood groups planning Muggle attacks. His mysterious death in office has been the subject of numerous books and conspiracy theories.
Porteus Knatchbull
1781 – 1789
Was called in confidentially in 1782 by the Muggle Prime Minister of the day, Lord North, to see whether he could help with King George III’s emerging mental instability. Word leaked out that Lord North believed in wizards, and he was forced to resign after a motion of no confidence.
Unctuous Osbert
1789 – 1798
Widely seen as too much influenced by pure-bloods of wealth and status.
Artemisia Lufkin
1798 – 1811
First female Minister for Magic. Established Department of International Magical Co-operation and lobbied hard and successfully to have a Quidditch World Cup tournament held in Britain during her term.
Grogan Stump
1811 – 1819
Very popular Minister for Magic, a passionate Quidditch fan (Tutshill Tornados), established the Department of Magical Games and Sports and managed to steer through legislation on magical beasts and beings that had long been a source of contention.
Josephina Flint
1819 – 1827
Revealed an unhealthy anti-Muggle bias in office; disliked new Muggle technology such as the telegraph, which she claimed interfered with proper wand function.
Ottaline Gambol
1827 – 1835
A much more forward-looking Minister, Gambol established committees to investigate Muggle brainpower, which seemed, during this period of the British Empire, to be greater than some wizards had credited.
Radolphus Lestrange
1835 – 1841
Reactionary who attempted to close down the Department of Mysteries, which ignored him. Eventually resigned due to ill health, which was widely rumoured to be inability to cope with the strains of office.
Hortensia Milliphutt
1841 – 1849
Introduced more legislation than any other sitting Minister, much of it useful, but some wearisome (hat pointiness and so on), which ultimately resulted in her political downfall.
Evangeline Orpington
1849 – 1855
A good friend of Queen Victoria’s, who never realised she was a witch, let alone Minister for Magic. Orpington is believed to have intervened magically (and illegally) in the Crimean War.
Priscilla Dupont
1855 – 1858
Conceived an irrational loathing of the Muggle Prime Minister Lord Palmerston, to an extent that caused such trouble (coins turning to frogspawn in his coat pockets, etc) that she was forced to step down. Ironically, Palmerston was forced to resign by the Muggles two days later.
Dugald McPhail
1858 – 1865
A safe pair of hands. While the Muggle parliament underwent a period of marked upheaval, the Ministry of Magic knew a period of welcome calm.
Faris ‘Spout-hole’ Spavin
1865 – 1903
Longest-ever serving Minister for Magic, and also the most long-winded, he survived an ‘assassination attempt’ (kicking) from a centaur who resented the punchline of Spavin’s infamous ‘a centaur, a ghost and a dwarf walk into a bar’ joke. Attended Queen Victoria’s funeral in an admiral’s hat and spats, at which point the Wizengamot suggested gently that it was time he move aside (Spavin was 147 when he left office).
Venusia Crickerly
1903 – 1912
Second ex-Auror to take office and considered both competent and likeable, Crickerly died in a freak gardening accident (mandrake related).
Archer Evermonde
1912 – 1923
In post during the Muggle First World War, Evermonde passed emergency legislation forbidding witches and wizards to get involved, lest they risk mass infractions of the International Statute of Secrecy. Thousands defied him, aiding Muggles where they could.
Lorcan McLaird
1923 – 1925
A gifted wizard, but an unlikely politician, McLaird was an exceptionally taciturn man who preferred to communicate in monosyllables and expressive puffs of smoke that he produced through the end of his wand. Forced from office out of sheer irritation at his eccentricities.
Hector Fawley
1925 – 1939
Undoubtedly voted in because of his marked difference to McLaird, the ebullient and flamboyant Fawley did not take sufficiently seriously the threat presented to the world wizarding community by Gellert Grindelwald. He paid with his job.
Leonard Spencer-Moon
1939 – 1948
A sound Minister who rose through the ranks from being tea-boy in the Department of Magical Accidents and Catastrophes. Oversaw a great period of international wizarding and Muggle conflict. Enjoyed a good working relationship with Winston Churchill.
Wilhelmina Tuft
1948 – 1959
Cheery witch who presided over a period of welcome peace and prosperity. Died in office after discovering, too late, her allergy to Alihotsy-flavoured fudge.
Ignatius Tuft
1959 – 1962
Son of the above. A hard-liner who capitalised on his mother’s popularity to gain election. Promised to institute a controversial and dangerous Dementor breeding program and was forced from office.
Nobby Leach
1962 – 1968
First Muggle-born Minister for Magic, his appointment caused consternation among the old (pure-blood) guard, many of whom resigned government posts in protest. Has always denied having anything to do with England’s 1966 World Cup Win. Left office after contracting a mysterious illness (conspiracy theories abound).
Eugenia Jenkins
1968 – 1975
Jenkins dealt competently with pure-blood riots during Squib Rights marches in the late sixties, but was soon confronted with the first rise of Lord Voldemort. Jenkins was soon ousted from office as inadequate to the challenge.
Harold Minchum
1975 – 1980
Seen as a hard-liner, he placed even more Dementors around Azkaban, but was unable to contain what looked like Voldemort’s unstoppable rise to power.
Millicent Bagnold
1980 – 1990
A highly able Minister. Had to answer to the International Confederation of Wizards for the number of breaches of the International Statute of Secrecy on the day and night following Harry Potter’s survival of Lord Voldemort’s attack. Acquitted herself magnificently with the now infamous words: ‘I assert our inalienable right to party’, which drew cheers from all present.
Cornelius Fudge
1990 – 1996
A career politician overly fond of the old guard. Persistent denial of the continuing threat of Lord Voldemort ultimately cost him his job.
Rufus Scrimgeour
1996 – 1997
The third ex-Auror to gain office, Scrimgeour died in office at the hands of Lord Voldemort.
Pius Thicknesse
1997 – 1998
Omitted from most official records, as he was under the Imperius Curse for his entire term of office, and unconscious of anything that he was doing.
Kingsley Shacklebolt
1998 – present
Oversaw the capture of Death Eaters and Voldemort supporters following the death of Lord Voldemort. Initially named as ‘caretaker Minister’, Shacklebolt was subsequently elected to the office.
* Prior to 1707, the Wizards’ Council was the longest serving (though not the only) body to govern the magical community in Britain. After the imposition of the International Statute of Secrecy in 1692, however, the wizarding community needed a more highly structured, organised and more complex governing structure than they had hitherto used, to support, regulate and communicate with a community in hiding. Only witches and wizards who enjoyed the title of ‘Minister for Magic’ are included in this entry.

[image: orn1]

 How great would it have been to share a foaming pint of Butterbeer with Faris ‘Spout-hole’ Spavin? But there are a few in that list we’d avoid altogether – Damocles Rowle, for instance, the Minister who first began sending criminals to Azkaban.

 Even before it became a notorious prison, the island fortress was not exactly somewhere you’d go on a family holiday. You might want to get a very happy memory and a fervent ‘Expecto Patronum!’ at the ready…

 [image: orn1]

 ‌[image: orn2]

 ‌AZKABAN
BY J.K. ROWLING

 Azkaban has existed since the fifteenth century and was not originally a prison at all. The island in the North Sea upon which the first fortress was built never appeared on any map, Muggle or wizarding, and is believed to have been created, or enlarged, by magical means.

 The fortress upon it was originally home to a little-known sorcerer who called himself Ekrizdis. Evidently extremely powerful, but of unknown nationality, Ekrizdis, who is believed to have been insane, was a practitioner of the worst kinds of Dark Arts. Alone in the middle of the ocean, he lured, tortured and killed Muggle sailors, apparently for pleasure, and only when he died, and the concealment charms he had cast faded away, did the Ministry of Magic realise that either island or building existed. Those who entered to investigate refused afterwards to talk of what they had found inside, but the least frightening part of it was that the place was infested with Dementors.

 Many in authority thought Azkaban an evil place that was best destroyed. Others were afraid of what might happen to the Dementors infesting the building if they deprived them of their home. The creatures were already strong and impossible to kill; many feared a horrible revenge if they took away a habitat where they appeared to thrive. The very walls of the building seemed steeped in misery and pain, and the Dementors were determined to cling to it. Experts who had studied buildings built with and around Dark magic contended that Azkaban might wreak its own revenge upon anybody attempting to destroy it. The fortress was therefore left abandoned for many years, a home to continually breeding Dementors.

 Once the International Statute of Secrecy had been imposed, the Ministry of Magic felt that the small wizarding prisons that existed up and down the country in various towns and villages posed a security risk, because attempts by incarcerated witches and wizards to break out often led to undesirable bangs, smells and light shows. A purpose-built prison, located on some remote Hebridean island, was preferred, and plans had been drawn up when Damocles Rowle became Minister for Magic.

 Rowle was an authoritarian who had risen to power on an anti-Muggle agenda, capitalising on the anger felt by much of the wizarding community at being forced to go underground. Sadistic by nature, Rowle scrapped the plans for the new prison at once and insisted on using Azkaban. He claimed that the Dementors living there were an advantage: they could be harnessed as guards, saving the Ministry time, trouble and expense.

 In spite of opposition from many wizards, among them experts on both Dementors and buildings with Azkaban’s kind of Dark history, Rowle carried out his plan and soon a steady trickle of prisoners had been placed there. None ever emerged. If they were not mad and dangerous before being placed in Azkaban, they swiftly became so.

 Rowle was succeeded by Perseus Parkinson, who was likewise pro-Azkaban. By the time that Eldritch Diggory took over as Minister for Magic, the prison had been operating for fifteen years. There had been no breakouts and no breaches of security. The new prison seemed to be working well. It was only when Diggory went to visit that he realised exactly what conditions inside were like. Prisoners were mostly insane and a graveyard had been established to accommodate those that died of despair.

 Back in London, Diggory established a committee to explore alternatives to Azkaban, or at least to remove the Dementors as guards. Experts explained to him that the only reason the Dementors were (mostly) confined to the island was that they were being provided with a constant supply of souls on which to feed. If deprived of prisoners, they were likely to abandon the prison and head for the mainland.

 This advice notwithstanding, Diggory had been so horrified by what he had seen inside Azkaban that he pressed the committee to find alternatives. Before they could reach any decision, however, Diggory caught dragon pox and died. From that time until the advent of Kingsley Shacklebolt, no Minister ever seriously considered closing Azkaban. They turned a blind eye to the inhumane conditions inside the fortress, permitted it to be magically enlarged and expanded and rarely visited, due to the awful effects of entering a building populated by thousands of Dementors. Most justified their attitude by pointing to the prison’s perfect record at keeping prisoners locked up.

 Nearly three centuries passed before that record was broken. A young man was successfully smuggled out of the prison when his visiting mother exchanged places with him, something that the blind and loveless Dementors could not detect and would have never expected. This escape was followed by another, still more ingenious and impressive, when Sirius Black managed to evade the Dementors single-handed.

 The weakness of the prison was demonstrated amply over the next few years, when two mass breakouts occurred, both involving Death Eaters. By this time the Dementors had given their allegiance to Lord Voldemort, who could guarantee them scope and freedom hitherto untasted. Albus Dumbledore was one who had long disapproved of the use of Dementors as guards, not only because of the inhumane treatment of the prisoners in their power, but because he foresaw the possible shift in loyalties of such Dark creatures.

 Under Kingsley Shacklebolt, Azkaban was purged of Dementors. While it remains in use as a prison, the guards are now Aurors, who are regularly rotated from the mainland. There has been no breakout since this new system was introduced.

 J.K. Rowling’s thoughts

 The name ‘Azkaban’ derives from a mixture of the prison ‘Alcatraz’, which is its closest Muggle equivalent, being set on an island, and ‘Abaddon’, which is a Hebrew word meaning ‘place of destruction’ or ‘depths of hell’.

 [image:]

‌[image: orn2]

 HORACE SLUGHORN
BY J.K. ROWLING

 BIRTHDAY:
28th April
WAND:
Cedar and dragon heartstring, ten and a quarter inches, fairly flexible
HOGWARTS HOUSE:
Slytherin
SPECIAL ABILITIES:
Accomplished Occlumens, expert Potioneer, advanced self-transfiguration
PARENTAGE:
Wizard father, witch mother (family one of the so-called ‘Sacred Twenty-Eight’)
FAMILY:
Never married, no children (although the Slughorn family continues through a collateral line)
HOBBIES:
The Slug Club, corresponding with famous ex-students, fine wines and confectionery

	Childhood

 Horace Eugene Flaccus Slughorn was born into an ancient wizarding family, the only son of doting and wealthy parents. Although a fundamentally good-tempered boy, he was educated to believe in the value of the old boys’ network (his father was a high-ranking Ministry official in the Department of International Magical Co-operation), and encouraged to make friends ‘of the right sort’ once he arrived at Hogwarts. The Slughorn family is one of the so-called ‘Sacred Twenty-Eight’, (a select list of the only families designated ‘pure-blooded’ by an anonymous author in the 1930s) and while Slughorn’s parents were never militant in their pure-blood beliefs, they encouraged a quiet belief in the family’s innate superiority.

 Horace was sorted instantly into Slytherin upon arrival at Hogwarts. He proved himself an outstanding student, and while he did not follow his parents’ implied instructions to the letter (numbering among his friends several talented Muggle-borns), he practised his own brand of elitism. Horace was drawn to those whose talents or backgrounds made them in any way distinctive, revelling in reflected glory, and dazzled by celebrity of any description. Even as a boy he was an embarrassingly loud name-dropper, and would often refer to the Minister for Magic by his Christian name, happy to imply that the family were on closer terms with him than was really the case.

 Early Teaching Career

 In spite of his considerable abilities, his admiration of those who enjoyed the limelight and his parents’ ambitions for him at the Ministry, Horace Slughorn was never drawn to the cut and thrust of politics. He enjoyed his creature comforts and revelled in the vicarious delights of having high-achieving friends, without much wanting to emulate any of them. Perhaps he knew in his heart of hearts that he was not the stuff of which great Ministers are made, aware that he preferred a less taxing and more comfortable existence. When offered the job of Potions master at Hogwarts he was delighted to accept, having a great flair for teaching and a deep fondness for the old school.

 Subsequently promoted to Head of Slytherin house, Slughorn remained a good-tempered and easy-going man. He had weaknesses – vanity, snobbery and a certain lack of judgement when it came to the good-looking and talented – and yet he was devoid of cruelty or malice. The worst of which he could be accused during his teaching career is that he made far too great a distinction between those students whom he found amusing and promising, and those in whom he saw no flicker of future greatness. The institution of the ‘Slug Club’ – an out-of-hours dining and social club for his selected favourites – did nothing to assuage the feelings of those who were never invited.

 Slughorn undoubtedly had a good eye for latent talent; over a fifty-year period numerous members of the Slug Club, hand-picked by him, subsequently had dazzling careers in the wizarding world, in fields as diverse as Quidditch, politics, business and journalism.

 Relationship with Voldemort

 Unfortunately for Slughorn, one of his very favourite students, a handsome and exceptionally talented boy called Tom Marvolo Riddle, had ambitions that were far removed from the likes of the Ministry or proprietorship of the Daily Prophet. Manipulative and charming when he chose, Riddle knew exactly how to flatter and cajole his doting Potions master and Head of House into parting with forbidden information: how to create Horcruxes. Most ill-advisedly, Slughorn gave his protégé the knowledge he had been lacking.

 Although it is not shown in the novels, we may deduce, from what Professor Dumbledore tells Harry Potter about his own suspicions about Tom Riddle during the latter’s school days, that Dumbledore would have warned his colleague Slughorn against allowing himself to be used by the boy. Slughorn, secure in his own judgement (which had been vindicated so many times), brushed off such warnings as paranoia on Dumbledore’s part, believing the Transfiguration teacher to have taken an unaccountable dislike to Tom from the moment he had fetched the boy from the orphanage in which he had been brought up.

 Slughorn remained in thrall to Riddle right up until the latter’s departure from the school, when Slughorn was disappointed to discover that his prize pupil had not only turned down every wonderful job offer made to him, but vanished, showing no desire to keep in touch with the master with whom he had seemed to feel such an affinity. Slowly, over the ensuing months, Slughorn had to admit to himself that the affection Tom Riddle had seemed to feel for him might, after all, have been a pretence. Slughorn’s guilty feelings about having shared a piece of dangerous magical knowledge with the boy intensified, but he suppressed them more determinedly than ever, confiding in no one.

 When, a few years after Riddle’s departure from the school, a Dark wizard of immense power called Lord Voldemort became active in the wizarding world, Slughorn did not immediately recognise him as his old pupil. He had never been privy to the private name that Riddle was already using to his cronies at Hogwarts, and Voldemort had undergone several physical transformations since last they met. When Slughorn realised that this frightening wizard was, indeed, Tom Riddle, he was horrified, and on the night that Voldemort returned to Hogwarts, seeking a teaching post, Slughorn hid in his office, frightened that the visitor would come and claim acquaintance. Voldemort did not trouble to greet his former Potions master on that occasion, but Slughorn’s relief was short-lived.

 When the wizarding world fell into war, and rumours swirled that Voldemort had, somehow, made himself immortal, Slughorn was sure that it was he who had made Voldemort invincible, by teaching him about Horcruxes (this guilt was misplaced, as Riddle already knew how to make a Horcrux, and had feigned innocence in order to find out what might happen if a wizard made more than one). Slughorn became ill with guilt and fright. Albus Dumbledore, now Headmaster, treated his colleague with particular kindness at this time, which had the paradoxical effect of increasing Slughorn’s guilt, reinforcing his determination never to tell a living soul what a dreadful mistake he had made.

 Lord Voldemort made no attempt to seize Hogwarts on his first ascent to power. Slughorn believed, correctly, that he was safest remaining in his post rather than risking the outside world while Voldemort was at large. When Voldemort met his match upon attacking the infant Harry Potter, Slughorn was even more jubilant than most of the wizarding population. If Voldemort had been killed, Slughorn reasoned, then he could not have made a Horcrux, which meant that he, Slughorn, was innocent after all. It was Slughorn’s extremity of relief, and the disjointed phrases he let fall in the first rush of emotion after hearing of Voldemort’s defeat, that first alerted Dumbledore to the possibility that Slughorn had shared Dark secrets with Tom Riddle. Dumbledore’s gentle attempts to question Slughorn, however, caused him to clam up. A few days later, Slughorn (who had now completed a half century of service to the school) tendered his resignation.

 Retirement

 Horace intended to enjoy a delightful retirement, free from the cares of teaching and the burden of guilt and fear that had been with him for years. He returned to the comfortable home of his parents (now dead), where he had enjoyed school holidays, now taking up permanent residence.

 For nearly a decade, Slughorn enjoyed his well-stocked cellar and library, paying occasional visits to old members of the Slug Club, and hosting reunion feasts at his home. He missed teaching, however, and occasionally felt a sad chill at the thought that the famous faces of tomorrow were now passing through Hogwarts without the slightest knowledge of who he was.

 About a decade into Slughorn’s retirement, word reached him through his extensive contacts that Lord Voldemort was still alive, although in some disembodied form. This, of all the news in the world, was what Slughorn most feared, for it suggested that his deepest dread had been well founded; that Voldemort lived on, in some fragmented spectral form, because his younger self had successfully created one or more Horcruxes.

 Slughorn’s retirement now became a fraught affair. Sleepless and frightened, he asked himself whether he had been wise to leave Hogwarts, where Voldemort had previously feared to invade, and where Dumbledore would surely be well informed about what was going on.

 Hiding

 Shortly after the conclusion of the Triwizard Tournament at Hogwarts (which Slughorn had been following with rapt attention in the press), the wizarding world erupted with fresh rumours. Harry Potter had survived the competition under dubious circumstances, returning to the Hogwarts grounds clutching the body of a fellow competitor, whom he claimed had been killed by a reborn Voldemort.

 While Harry’s story was widely dismissed by both the Ministry of Magic and the wizarding press, Horace Slughorn believed it. Confirmation came three nights after the death of Cedric Diggory, when the Death Eater Corban Yaxley arrived at Slughorn’s house under cover of night, clearly intending to recruit him, or take him by force to Voldemort.

 Slughorn reacted with a speed that would have astounded those who had watched him grow slower and fatter through the years of his retirement. Transfiguring himself into an armchair, he successfully evaded Yaxley’s detection. Once the Death Eater had left, Slughorn packed a few necessities into a bag, locked up his house behind him, and went on the run.

 For over a year, Slughorn moved from house to house, often squatting in Muggle dwellings when the owners were away, because he did not dare stay with friends who might subsequently betray – whether willingly or under duress – his whereabouts. It was a miserable existence, made still more wretched by the fact that he did not know precisely what Voldemort wanted from him. He thought it most likely that his old student simply wanted to recruit him to his army, which was still small compared to what it had been at the height of his previous power; in his darkest moments, however, Slughorn wondered whether Voldemort did want to kill him, to prevent him ever betraying the source of the latter’s continuing invulnerability.

 Later Teaching Career

 Though Slughorn’s charms and hexes kept him a few steps ahead of the Death Eaters, they were insufficient to keep him concealed from Albus Dumbledore, who finally ran him to ground in the village of Budleigh Babberton, where Slughorn had commandeered a Muggle dwelling. The Headmaster was not fooled by the disguise that had hoodwinked Yaxley, and asked Slughorn to return to Hogwarts as a teacher. As an added inducement, Dumbledore had brought along Harry Potter, whom Slughorn now met for the first time: the most famous student Hogwarts had ever seen, he was also the son of one of Slughorn’s all-time favourite students, Lily Evans.

 Although initially resistant, Slughorn could not resist the combined allure of a safe place of residence and of Harry himself, who had a glamour that exceeded even Tom Riddle’s. Slughorn suspected that Dumbledore might have a further motive, but was confident that he could resist Dumbledore’s attempts to wheedle out of him any assistance he might have given Lord Voldemort. He armed himself against this eventuality by preparing a fake ‘memory’ of the night that Riddle had approached him with a request to be taught about Horcruxes.

 Slughorn resumed his post as Potions master at Hogwarts with gusto, once again instituting the Slug Club and attempting to collect all the most talented or well-connected students of the day. As Dumbledore had expected and intended, Slughorn was captivated by Harry Potter, whom he believed (erroneously) to be supremely talented in his own subject. Harry finally succeeded in prising from Slughorn the true memory of his Horcrux conversation with Riddle, after using Slughorn’s own potion against him: Felix Felicis, which made Harry irresistibly lucky.

 Hogwarts under Death Eater Rule

 Once the school had been taken over by Lord Voldemort, with Severus Snape as Headmaster and the Death Eater Carrows taking key roles in subjugating staff and pupils, Slughorn learned that Voldemort had nothing worse in store for him than to remain in post and teach pure- and half-bloods. This he did, keeping his profile as low as he dared, though never enforcing the violent discipline advocated by the Carrows, and attempting to look after the students in his care as best he could.

 The Battle of Hogwarts

 Slughorn’s behaviour during the most dangerous night of his life reveals the worth of the man. Initially he appeared to have escaped the fight, having led the Slytherins out of the castle to safety. Once in Hogsmeade, however, he helped to rouse and mobilise the villagers, returning with Charlie Weasley at the head of reinforcements at a crucial point in the battle. What is more, he was one of the last three (with Minerva McGonagall and Kingsley Shacklebolt) to duel Voldemort before the latter’s final confrontation with Harry. Slughorn sought redemption in these selfless acts of courage, risking his life against his erstwhile pupil.

 Slughorn’s genuine remorse for the damage he had done in telling Riddle what he wanted to know is conclusive proof that he is not, and never was, Death Eater material. A little weak, a little lazy and certainly snobbish, Slughorn is nevertheless kind-hearted, with a fully functional conscience. In his final test, Slughorn revealed himself to be implacably opposed to the Dark Arts. When his bravery at the Battle of Hogwarts was publicised, his actions (along with those of Regulus Black, which gained attention in the aftermath of Voldemort’s demise) removed much of the stigma that had been attached to Slytherin house for hundreds of years past. Though now (permanently) retired, his portrait has a place of honour in the Slytherin common room.

 J.K. Rowling’s thoughts

 Quintus Horatius Flaccus was one of the greatest Roman Poets, more commonly known as Horace. He gave Slughorn two of his Christian names. The name ‘Slughorn’ derives from the (Scots) Gaelic for ‘war cry’: sluagh-ghairm, which later gave rise to ‘slughorn’, a battle trumpet. I loved the word for its look and sound, but also for its many associations. The original Gaelic suggests a hidden ferocity, whereas the corrupted word seems to allude to the feeler of the Arion distinctus (or common land slug), which works well for such a seemingly sedentary, placid man. ‘Horn’ also hints at his trumpeting of famous names and illustrious associations.

 [image: orn1]

 Horace Slughorn was one of the most gifted Potion makers that Hogwarts had ever seen. Like Severus Snape, he had the power to bottle fame, brew glory, and even stopper death, but what makes a truly talented Potions master? According to J.K. Rowling, you need more than just a cauldron and the right ingredients to whip up a winning concoction.

 [image: orn1]

 ‌[image: orn2]

 ‌POTIONS
BY J.K. ROWLING

 It is often asked whether a Muggle could create a magic potion, given a Potions book and the right ingredients. The answer, unfortunately, is no. There is always some element of wandwork necessary to make a potion (merely adding dead flies and asphodel to a pot hanging over a fire will give you nothing but nasty-tasting, not to mention poisonous, soup).

 Some potions duplicate the effects of spells and charms, but a few (for instance, the Polyjuice Potion and Felix Felicis) have effects impossible to achieve any other way. Generally speaking, witches and wizards favour whichever method they find easiest, or most satisfying, to produce their chosen end.

 Potions are not for the impatient, but their effects are usually difficult to undo by any but another skilled potioneer. This branch of magic carries a certain mystique and therefore status. There is also the dark cachet of handling substances that are highly dangerous. The popular idea of a Potions expert within the wizarding community is of a brooding, slow-burning personality: Snape, in fact, conforms perfectly to the stereotype.

 J.K. Rowling’s thoughts

 Chemistry was my least favourite subject at school, and I gave it up as soon as I could. Naturally, when I was trying to decide which subject Harry’s arch-enemy, Severus Snape, should teach, it had to be the wizarding equivalent. This makes it all the stranger that I found Snape’s introduction to his subject quite compelling (‘I can teach you to bottle fame, brew glory, even stopper death…’), apparently part of me found Potions quite as interesting as Snape did; and indeed I always enjoyed creating potions in the books, and researching ingredients for them.

 Many of the components of the various draughts and libations that Harry creates for Snape exist (or were once believed to exist) and have (or were believed to have) the properties I gave them. Dittany, for instance, really does have healing properties (it is an anti-inflammatory, although I would not advise Splinching yourself to test it); a bezoar really is a mass taken from the intestines of an animal, and it really was once believed that drinking water in which a bezoar was placed could cure you of poisoning.

 [image: orn1]

 You can hunt down dittany or find a bezoar in the real world, but you’d be hard pressed to track down a Bicorn horn – one of the key ingredients in Polyjuice Potion. This appearance-altering potion is undeniably powerful, whether used for good or evil; but what is the meaning behind each of the ingredients in the mixture, and why is Hermione’s ability to brew it as a second-year student so remarkable?

 [image: orn1]

 ‌[image: orn2]

 POLYJUICE POTION
BY J.K. ROWLING

 The Polyjuice Potion, which is a complex and time-consuming concoction, is best left to highly skilled witches and wizards. It enables the consumer to assume the physical appearance of another person, as long as they have first procured part of that individual’s body to add to the brew (this may be anything – toenail clippings, dandruff or worse – but it is most usual to use hair). The idea that a witch or wizard might make evil use of parts of the body is an ancient one, and exists in the folklore and superstitions of many cultures.

 The effect of the potion is only temporary, and depending on how well it has been brewed, may last anything from between ten minutes and twelve hours. You can change age, sex and race by taking the Polyjuice Potion, but not species.

 The fact that Hermione is able to make a competent Polyjuice Potion at the age of twelve is testimony to her outstanding magical ability, because it is a potion that many adult witches and wizards fear to attempt.

		 J.K. Rowling’s thoughts

 I remember creating the full list of ingredients for the Polyjuice Potion. Each one was carefully selected. Lacewing flies (the first part of the name suggested an intertwining or binding together of two identities); leeches (to suck the essence out of one and into the other); horn of a Bicorn (the idea of duality); knotgrass (another hint of being tied to another person); fluxweed (the mutability of the body as it changed into another) and Boomslang skin (a shedded outer body and a new inner).

 The name Polyjuice was supposed to make several allusions. ‘Poly’, meaning ‘many’, gave the idea that the potion could turn you into lots of different people; but ‘Polyjuice’ is also very near ‘Polydeuces’, who was a twin in Greek mythology.

 [image: orn1]

 If you’re going to cook up a goblet full of Polyjuice, or any other vile-tasting but powerful brew, you’re going to need a cauldron. Here’s a little history of this vital piece of magical equipment.

 [image: orn1]

 ‌[image: orn2]

 ‌CAULDRONS
BY J.K. ROWLING

 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).

 [image: orn1]

 The job of Potions master is not without risks, but it is the Defence Against the Dark Arts post that is the most dangerous. Of all the memorable DADA teachers who passed through Hogwarts, it might have been easy to forget quiet Professor Quirinus Quirrell, were it not for the fact that he turned out to have Voldemort on the back of his head. Here’s a little extra information on the man who made a rather unconventional exit from his position at Hogwarts.

 [image: orn1]

	

 [image:]

‌[image: orn2]

 QUIRINUS QUIRRELL
BY J.K. ROWLING

 BIRTHDAY:
26th September
WAND:
Alder and unicorn hair, nine inches long, bendy
HOGWARTS HOUSE:
Ravenclaw
SPECIAL ABILITIES:
Learned in the theory of Defensive Magic, less adept in the practice
PARENTAGE:
Half-blood
FAMILY:
Unmarried, no children
HOBBIES:
Travel, pressing wild flowers

Harry’s first Defence Against the Dark Arts teacher is a clever young wizard who took a ‘Grand Tour’ around the world before taking up his teaching post at Hogwarts. When Harry first meets Quirrell, he has adopted a turban for everyday wear. His nerves, expressed most obviously in his stammer, are so pronounced that it is rumoured the turban is stuffed full of garlic, to ward off vampires.

 I saw Quirrell as a gifted but delicate boy, who would probably have been teased for his timidity and nerves during his school life. Feeling inadequate and wishing to prove himself, he developed an (initially theoretical) interest in the Dark Arts. Like many people who feel themselves to be insignificant, even laughable, Quirrell had a latent desire to make the world sit up and notice him.

 Quirrell set out deliberately to find whatever remained of the Dark wizard, partly out of curiosity, partly out of that unacknowledged desire for importance. At the very least, Quirrell fantasised that he could be the man who tracked Voldemort down, but at best, might learn skills from Voldemort that would ensure he was never laughed at again.

 Though Hagrid was correct in saying that Quirrell had a ‘brilliant mind’, the Hogwarts teacher was both naive and arrogant in thinking that he would be able to control an encounter with Voldemort, even in the Dark wizard’s weakened state. When Voldemort realised that the young man had a position at Hogwarts, he took immediate possession of Quirrell, who was incapable of resisting.

 While Quirrell did not lose his soul, he became completely subjugated by Voldemort, who caused a frightful mutation of Quirrell’s body: now Voldemort looked out of the back of Quirrell’s head and directed his movements, even forcing him to attempt murder. Quirrell tried to put up feeble resistance on occasion, but Voldemort was far too strong for him.

 Quirrell is, in effect, turned into a temporary Horcrux by Voldemort. He is greatly depleted by the physical strain of fighting the far stronger, evil soul inside him. Quirrell’s body manifests burns and blisters during his fight with Harry due to the protective power Harry’s mother left in his skin when she died for him. When the body Voldemort and Quirrell are sharing is horribly burned by contact with Harry, the former flees just in time to save himself, leaving the damaged and enfeebled Quirrell to collapse and die.

 J.K. Rowling’s thoughts

 Quirinus was a Roman God about whom there is not much information, although he is commonly associated with war – a clue that Quirrell is not quite as meek as he appears. ‘Quirrell’, which is so nearly ‘squirrel’ – small, cute and harmless – also suggested ‘quiver,’ a nod to the character’s innate nervousness.

 [image: orn1]

 We’ve covered power and politics in the wizarding world sensibly and thoroughly. But to end on something altogether more uplifting, let’s take a look at the potent presence of Peeves the poltergeist. If there were an unpopularity contest among the staff and students of Hogwarts, surely Peeves would at least be a finalist in the ‘nuisance’ category?

 [image: orn1]

	

 [image:]

‌[image: orn2]

 PEEVES THE POLTERGEIST
BY J.K. ROWLING

 The name ‘poltergeist’ is German in origin, and roughly translates as ‘noisy ghost’, although it is not, strictly speaking, a ghost at all. The poltergeist is an invisible entity that moves objects, slams doors and creates other audible, kinetic disturbances. It has been reported in many cultures and there is a strong association with the places where young people, especially adolescents, are living. Explanations for the phenomenon vary all the way from supernatural to scientific.

 It was inevitable that, in a building bursting with teenage witches and wizards, a poltergeist would be generated; it was likewise to be expected that such a poltergeist would be noisier, more destructive and harder to expel than those that occasionally frequent Muggle houses. Sure enough, Peeves is the most notorious and troublesome poltergeist in British history. Unlike the overwhelming majority of his colleagues, Peeves has a physical form, though he is able to become invisible at will. His looks reflect his nature, which those who know him would agree is a seamless blend of humour and malice.

 Peeves is well-named, for he has been a pet peeve of every Hogwarts caretaker from Hankerton Humble (appointed by the four founders) onwards. Though many students and even teachers have a somewhat perverse fondness for Peeves (he undoubtedly adds a certain zest to school life), he is incurably disruptive, and it generally falls to the caretaker of the day to clean up his many deliberate messes: vases smashed, potions up-ended, bookcases toppled and so on. Those with weak nerves deplore Peeves’s fondness for suddenly materialising an inch from the end of their noses, hiding in suits of armour or dropping solid objects on their heads as they move between classes.

 Several concerted efforts to remove Peeves from the castle have resulted in failure. The last and most disastrous was made in 1876 by caretaker Rancorous Carpe, who devised an elaborate trap, baited with an assortment of weapons he believed would be irresistible to Peeves, and a vast enchanted bell jar, reinforced by various Containment Charms, which he intended to drop over the poltergeist once he was in place. Not only did Peeves break easily through the giant bell jar, showering an entire corridor with broken glass, he also escaped the trap armed with several cutlasses, crossbows, a blunderbuss and a miniature cannon. The castle was evacuated while Peeves amused himself by firing randomly out of the windows and threatening all and sundry with death. A three-day standoff was ended when the Headmistress of the day, Eupraxia Mole, agreed to sign a contract allowing Peeves additional privileges, such as a once-weekly swim in the boys’ toilets on the ground floor, first refusal on stale bread from the kitchen for throwing purposes, and a new hat – to be custom-made by Madame Bonhabille of Paris. Rancorous Carpe took early retirement for health reasons, and no subsequent attempt has ever been made to rid the castle of its most ill-disciplined inhabitant.

 Peeves does recognise authority of a sort. Though generally unimpressed by titles and badges, he is generally amenable to the strictures of the teachers, agreeing to stay out of their classrooms while they teach. He has also been known to show an affinity for rare students (notably Fred and George Weasley), and is certainly afraid of the ghost of Slytherin, the Bloody Baron. His true loyalties, however, were revealed in the Great Battle of Hogwarts.

 [image: orn1]

 So there you have it. You’ve discovered what happens when power goes to someone’s head (quite literally, in Professor Quirrell’s case), which witch clawed her way to power while simultaneously collecting Frolicsome Feline plates, and where the power-hungry and corrupt end up when caught.

 We hope you’ve enjoyed this collection of J.K. Rowling’s writing, presented by Pottermore.

 [image: orn1]

	

 [image:]

 [image:]

 CONTENTS
 CHAPTER ONE: THE JOURNEY TO HOGWARTS
 King’s Cross Station
 Platform Nine and Three-Quarters
 The Hogwarts Express
 CHAPTER TWO: THE SORTING
 The Sorting Hat
 Hatstall
 CHAPTER THREE: THE CASTLE AND GROUNDS
 Hufflepuff Common Room
 The Marauder’s Map
 The Great Lake
 CHAPTER FOUR: LESSONS AT HOGWARTS
 Hogwarts School Subjects
 Time-Turner
 CHAPTER FIVE: CASTLE RESIDENTS
 Hogwarts Ghosts
 Ghosts
 The Ballad of Nearly Headless Nick
 Hogwarts Portraits
 Sir Cadogan
 CHAPTER SIX: SECRETS OF THE CASTLE
Mirror of Erised
Pensieve
The Philosopher’s Stone
The Sword of Gryffindor
The Chamber of Secrets

[image: orn1]

 FROM THE POTTERMORE EDITOR:

 We know quite a lot about Hogwarts. It’s a school for witches and wizards, who are invited to attend by an owl-delivered letter. It has a hundred and forty-two staircases, which move as though they have minds of their own. It was founded by Godric Gryffindor, Rowena Ravenclaw, Helga Hufflepuff and Salazar Slytherin, after whom the school’s houses were named.

 There’s even a secret passageway under a one-eyed witch statue that allows a fairly thin person to escape into the cellar of Honeydukes. But if Professor Albus Percival Wulfric Brian Dumbledore says even he doesn’t know all of Hogwarts’ secrets, well, neither do we.

 There’s only one person who knows everything about Hogwarts. In this collection of writing, J.K. Rowling divulges hidden secrets and strange lore from Britain’s school for witchcraft and wizardry.

 [image: orn1]

 ‌[image: Hogwarts%20Guide_CHPT%201.jpg]

[image: orn1]

 We begin just as any witch or wizard on his or her way to Hogwarts would – at London’s King’s Cross. It’s a bustling, cavernous train station filled with busy commuters – so busy that they don’t notice people laden with trunks, owls, cats and robes run at a ticket barrier and disappear.

 [image: orn1]

‌[image: orn2]

 KING’S CROSS STATION
BY J.K. ROWLING

 When Ottaline Gambol commandeered a Muggle train to serve as the new mode of transport for Hogwarts students, she also had constructed a small station in the wizarding village of Hogsmeade: a necessary adjunct to the train. The Ministry of Magic felt strongly, however, that to construct an additional wizarding station in the middle of London would stretch even the Muggles’ notorious determination not to notice magic when it was exploding in front of their faces.

It was Evangeline Orpington, Minister from 1849–1855, who hit upon the solution of adding a concealed platform at the newly (Muggle) built King’s Cross station, which would be accessible only to witches and wizards. On the whole, this has worked well, although there have been minor problems over the ensuing years, such as witches and wizards who have dropped suitcases full of biting spellbooks or newt spleens all over the polished station floor, or else disappeared through the solid barrier a little too loudly. There are usually a number of plain-clothed Ministry of Magic employees on hand to deal with any inconvenient Muggle memories that may need altering at the start and end of each Hogwarts term.

J.K. Rowling’s thoughts

 King’s Cross, which is one of London’s main railway stations, has a very personal significance for me, because my parents met on a train to Scotland which departed from King’s Cross station. For this reason, and because it has such an evocative and symbolic name, and because it is actually the right station to leave from if you were heading to Caledonia, I never knew the slightest indecision about the location of the portal that would take Harry to Hogwarts, or the means of transport that would take him there.

It is said (though where the story originated I could not tell you; it is suspiciously vague) that King’s Cross Station was built either on the site of Boudicca’s last battle (Boudicca was an ancient British queen who led a rebellion against the Romans) or on the site of her tomb. Legend has it that her grave is situated somewhere in the region of platforms eight to ten. I did not know this when I gave the wizards’ platform its number. King’s Cross station takes its name from a now-demolished monument to King George IV.

There is a real trolley stuck halfway out of a wall in King’s Cross now, and it makes me beam proudly every time I pass...

[image: orn1]

 There is no doubt that a train from King’s Cross is the most reliable way to get a young witch or wizard to Hogwarts (flying cars are strongly discouraged). But why platform nine and three-quarters? And what other hidden platforms might be tucked away behind those walls?

 [image: orn1]

‌[image: orn2]

 PLATFORM NINE
AND THREE-QUARTERS

	J.K. Rowling’s thoughts

 In choosing the number of the concealed platform that would take young witches and wizards to boarding school, I decided that it would have to be a number between those of the Muggle platforms – therefore, it was clearly a fraction. This raised the interesting question of how many other fractional platforms lay between the whole-numbered platforms at King’s Cross, and I concluded that there were probably quite a few. Although these are never mentioned in the book, I like to think that it is possible to take a version of the Orient Express off to wizard-only villages in continental Europe (try platform seven and a half), and that other platforms may be opened on an as-required-basis, for instance for large, one-off events such as Celestina Warbeck concerts (see your ticket for details).

The number nine and three-quarters presented itself without much conscious thought, and I liked it so much that I took it at once. It is the ‘three-quarters’ that makes it, of course.

[image: orn1]

 Next, it’s only logical to jump onto the Hogwarts Express, which fills with new and returning students of witchcraft and wizardry each year and drops them off at school.

 [image: orn1]

‌[image: orn2]

 THE HOGWARTS EXPRESS
BY J.K. ROWLING

 As we know from early historical accounts, and from the evidence of early woodcuts and engravings, Hogwarts students used to arrive at school in any manner that caught their fancy. Some rode broomsticks (a difficult feat when carrying trunks and pets); others commandeered enchanted carts and, later, carriages; some attempted to Apparate (often with disastrous effects, as the castle and grounds have always been protected with Anti-Apparition Charms); others rode a variety of magical creatures.

(Indeed, it is believed that the Thestrals currently living in the Forbidden Forest, and trained to pull the school carriages from Hogsmeade Station, are descendants of those ridden by students to school long ago.)

In spite of the accidents attendant on these various modes of magical transport, not to mention the annual Muggle sightings of vast numbers of airborne wizards travelling northwards, it remained the responsibility of parents to convey their children to school, right up until the imposition of the International Statute of Secrecy in 1692. At this point, it became a matter of urgency to find some more discreet method of transporting hundreds of wizarding children from all over Britain to their secret school in the Highlands of Scotland.

Portkeys were therefore arranged at collecting points all over Britain. The logistics caused problems from the start. Up to a third of students would fail to arrive every year, having missed their time slot, or been unable to find the unobtrusive enchanted object that would transport them to their school. There was also the unfortunate fact that many children were (and are) ‘Portkey-sick’, and the hospital wing was frequently full to bursting for the first few days of every year, while susceptible students overcame their hysterics and nausea.

While admitting that Portkeys were not an ideal solution to the problem of school transportation, the Ministry of Magic failed to find an acceptable alternative. A return to the unregulated travel of the past was impossible, and yet a more secure route into the school (for instance, permitting a fireplace that might be officially entered by Floo powder) was strongly resisted by successive Headmasters, who did not wish the security of the castle to be breached.

A daring and controversial solution to the thorny problem was finally suggested by Minister for Magic Ottaline Gambol, who was much intrigued by Muggle inventions and saw the potential in trains. Where exactly the Hogwarts Express came from has never been conclusively proven, although it is a fact that there are secret records at the Ministry of Magic detailing a mass operation involving one hundred and sixty-seven Memory Charms and the largest ever mass Concealment Charm performed in Britain. The morning after these alleged crimes, a gleaming scarlet steam engine and carriages astounded the villagers of Hogsmeade (who had also not realised they had a railway station), while several bemused Muggle railway workers down in Crewe spent the rest of the year grappling with the uncomfortable feeling that they had mislaid something important.

The Hogwarts Express underwent several magical modifications before the Ministry approved it for school use. Many pure-blood families were outraged at the idea of their children using Muggle transport, which they claimed was unsafe, insanitary and demeaning; however, as the Ministry decreed that students either rode the train or did not attend school, the objections were swiftly silenced.

 ‌[image: Hogwarts%20Guide_CHPT%202.jpg]

[image: orn1]

 First-year Hogwarts students are hustled into the Great Hall for the wizarding world’s most discerning personality test. As each young witch and wizard is called forward, an infinitely wise talking hat is placed on his or her head. We know what the Sorting Hat does, but how much do we know about how it was created?

 [image: orn1]

‌[image: orn2]

 THE SORTING HAT
BY J.K. ROWLING

 The famous Hogwarts Sorting Hat gives an account of its own genesis in a series of songs sung at the beginning of each school year. Legend has it that the hat once belonged to one of the four founders, Godric Gryffindor, and that it was jointly enchanted by all four founders to ensure that students would be sorted into their eponymous houses, which would be selected according to each founder’s particular preferences in students.

The Sorting Hat is one of the cleverest enchanted objects most witches and wizards will ever meet. It literally contains the intelligence of the four founders, can speak (through a rip near its brim) and is skilled at Legilimency, which enables it to look into the wearer’s head and divine his or her capabilities or mood. It can even respond to the thoughts of the wearer.

The Sorting Hat has another ability, which has rarely been revealed to anyone at Hogwarts. It is a magical portal, by which another of Godric Gryffindor’s possessions may be accessed: the sword of Gryffindor. This sword was enchanted by Godric to appear whenever a member of his house asks for help while wearing the Hat. Twice, in the course of the Harry Potter series, the sword is transported from a temporary owner to aid a Gryffindor who needs a weapon.

The Sorting Hat is notorious for refusing to admit it has made a mistake in its sorting of a student. On those occasions when Slytherins behave altruistically or selflessly, when Ravenclaws flunk all their exams, when Hufflepuffs prove lazy yet academically gifted and when Gryffindors exhibit cowardice, the Hat steadfastly backs its original decision. On balance, however, the Hat has made remarkably few errors of judgement over the many centuries it has been at work.

J.K. Rowling’s thoughts

 The Sorting Hat does not appear in my earliest plans for Hogwarts. I debated several different methods for sorting students (because I knew from early on that there would be four houses, all with very different qualities). The first was an elaborate, Heath Robinson-ish machine that did all kinds of magical things before reaching a decision, but I did not like it: it felt at once too complicated and too easy. Next I placed four statues of the four founders in the Entrance Hall, which came alive and selected students from the throng in front of them while the school watched. This was better, but still not quite right. Finally, I wrote a list of the ways in which people can be chosen: eeny meeny miny mo, short straws, chosen by team captains, names out of a hat – names out of a talking hat – putting on a hat – the Sorting Hat.

[image: orn1]

 The Sorting Hat is very wise. But dividing the magical student population of Hogwarts into four houses is a difficult task. Sometimes the Sorting Hat gets stumped. It’s rare for the Hat to really take its time deciding where a student belongs, but there is a term for when it happens.

 [image: orn1]

‌[image: orn2]

 ‌HATSTALL
BY J.K. ROWLING

 An archaic Hogwarts term for any new student whose Sorting takes longer than five minutes. This is an exceptionally long time for the Sorting Hat to deliberate, and occurs rarely, perhaps once every fifty years.

Of Harry Potter’s contemporaries, Hermione Granger and Neville Longbottom came closest to being Hatstalls. The Sorting Hat spent nearly four minutes trying to decide whether it should place Hermione in Ravenclaw or Gryffindor. In Neville’s case, the Hat was determined to place him in Gryffindor: Neville, intimidated by that house’s reputation for bravery, requested a placing in Hufflepuff. Their silent wrangling resulted in triumph for the Hat.

The only true Hatstalls known personally to Harry Potter were Minerva McGonagall and Peter Pettigrew. The former caused the Hat to agonise for five and a half minutes as to whether Minerva ought to go to Ravenclaw or Gryffindor; the latter was placed in Gryffindor after a long deliberation between that house and Slytherin. The Sorting Hat, which is infamously stubborn, still refuses to accept that its decision in the case of the latter may have been erroneous, citing the manner in which Pettigrew died as (dubious) evidence.

 ‌[image: Hogwarts%20Guide_CHPT%203.jpg]

[image: orn1]

 Hogwarts is a magical, enchanting and grand labyrinth with dungeons and towers, a foul-tempered tree, a sprawling lake full of merpeople, and grounds that are home to magical creatures. Let’s start with a place Harry Potter never visited himself: the Hufflepuff Common Room, where the kind at heart rest their hard-working heads.

 [image: orn1]

‌[image: orn2]

 HUFFLEPUFF COMMON ROOM
BY J.K. ROWLING

 The Hufflepuff common room is entered from the same corridor as the Hogwarts kitchens. Proceeding past the large still life that forms the entrance to the latter, a pile of large barrels is to be found stacked in a shadowy stone recess on the right-hand side of the corridor. The barrel two from the bottom, middle of the second row, will open if tapped in the rhythm of ‘Helga Hufflepuff’.* As a security device to repel non-Hufflepuffs, tapping on the wrong barrel, or tapping the incorrect number of times, results in one of the other lids bursting off and drenching the interloper in vinegar.

	

A sloping, earthy passage inside the barrel travels upwards a little way until a cosy, round, low-ceilinged room is revealed, reminiscent of a badger’s set. The room is decorated in the cheerful, bee-like colours of yellow and black, emphasised by the use of highly polished, honey-coloured wood for the tables and the round doors that lead to the boys’ and girls’ dormitories (furnished with comfortable wooden bedsteads, all covered in patchwork quilts).

A colourful profusion of plants and flowers seem to relish the atmosphere of the Hufflepuff common room: various cacti stand on wooden circular shelves (curved to fit the walls), many of them waving and dancing at passers-by, while copper-bottomed plant holders dangling amid the ceiling cause tendrils of ferns and ivies to brush your hair as you pass under them.

A portrait over the wooden mantelpiece (carved all over with decorative dancing badgers) shows Helga Hufflepuff, one of the four founders of Hogwarts School, toasting her students with a tiny, two-handled golden cup. Small, round windows just level with the ground at the foot of the castle show a pleasant view of rippling grass and dandelions, and, occasionally, passing feet. These low windows notwithstanding, the room feels perennially sunny.

	
	* The complexity or otherwise of the entrance to the common rooms might be said to give a very rough idea of the intellectual reputation of each house: Hufflepuff has an unchanging portal and requires rhythmic tapping; Slytherin and Gryffindor have doorways that challenge the would-be entrant about equally, the former having an almost imperceptible hidden entrance and a varying password, the latter having a capricious guardian and frequently changing passwords. In keeping with its reputation as the house of the most agile minds at Hogwarts, the door to the Ravenclaw common room presents a fresh intellectual or philosophical challenge every time a person knocks on it.

	Nevertheless, it ought not to be concluded from the above that Hufflepuffs are dimwits or duffers, though they have been cruelly caricatured that way on occasion. Several outstanding brains have emerged from Hufflepuff House over the centuries; these fine minds simply happened to be allied to outstanding qualities of patience, a strong work ethic and constancy, all traditional hallmarks of Hufflepuff House.

	

J.K. Rowling’s thoughts

 When I first planned the series, I expected Harry to visit all four house common rooms during his time at Hogwarts. There came a point when I realised that there was never going to be a valid reason to enter the Hufflepuff room. Nevertheless, it is quite as real to me as the other three, and I always knew exactly where those Hufflepuffs were going when they headed off towards the kitchens after lessons.

[image: orn1]

 Harry may never have been to the Hufflepuff common room, but he did end up in possession of a foolproof way of finding his way around the rest of the castle. Fred and George Weasley gave him something James Potter and his friends made when they were at school – the Marauder’s Map. ‘I solemnly swear that I am up to no good’.

 [image: orn1]

‌[image: orn2]

 THE MARAUDER’S MAP
BY J.K. ROWLING

 Perhaps no students (even including Harry Potter, Ron Weasley, Hermione Granger and Tom Riddle) have ever explored the castle and grounds of Hogwarts as thoroughly and illicitly as the four creators and contributors to the Marauder’s Map: James Potter, Sirius Black, Remus Lupin and Peter Pettigrew.

James, Sirius and Peter were not initially impelled to explore the school grounds by night out of devilment alone (though that played its part), but by their desire to help their dear friend Remus Lupin to bear his lycanthropy. Prior to the invention of the Wolfsbane Potion, Lupin was compelled to undergo an excruciating transformation every full moon. Once his condition was discovered by his three best friends, they sought a way to render his transformations less solitary and painful, which led to them learning to become (unregistered) Animagi, so that they could keep him company without harm to themselves. The ability of Sirius Black, Peter Pettigrew and James Potter to become, respectively, a dog, a rat and a stag, enabled them to explore the castle grounds by night undetected. The interior of the castle, meanwhile, was mapped over time with the help of James Potter’s Invisibility Cloak.

The Marauder’s Map is lasting testimony to the advanced magical ability of the four friends who included Harry Potter’s father, godfather and favourite teacher. The map they created during their time at Hogwarts appears to be a blank piece of parchment unless activated by the phrase: ‘I solemnly swear that I am up to no good’, a phrase that, in the case of three of the four makers, should be understood as a joke. The ‘no good’ of which they wrote never denoted Dark magic, but school rule-breaking; similar bravado is evinced by their use of their own nicknames on the map (‘Messrs Moony, Wormtail, Padfoot and Prongs’).

The magic used in the map’s creation is advanced and impressive; it includes the Homonculous Charm, enabling the possessor of the map to track the movements of every person in the castle, and it was also enchanted to forever repel (as insultingly as possible) the curiosity of their nemesis, Severus Snape.

Although the precise circumstances surrounding the makers’ loss of their map are not given in the Harry Potter novels, it is easy to conclude that they eventually over-reached themselves and were cornered by Argus Filch, probably on a tip-off from Snape, whose obsession it had become to expose his arch-rival, James Potter, in wrong-doing. The masterpiece of a map was confiscated in Sirius, James, Remus and Peter’s final year, and none of them were able to steal it back from a well-prepared and suspicious Filch. In any case, their priorities changed in their final months at school, becoming far more serious and focused on the world beyond Hogwarts, where Lord Voldemort was successfully rising to power. All four of the map’s creators would shortly be inducted into the renegade organisation headed by Albus Dumbledore, the Order of the Phoenix, and a map of their old school – no matter how ingenious – would no longer be of use to them except as a piece of nostalgia.

The Marauder’s Map was, however, of immense use to the young Weasley twins. The story of Fred and George’s acquisition of the map is told in Harry Potter and the Prisoner of Azkaban. It was a mark of their high esteem for Harry Potter, and their belief that he stood in need of assistance with a destiny none of them yet fully understood, that they later gifted the map to him, unwittingly passing it on to the child of one of the creators.

The map was subsequently confiscated from Harry Potter by a Death Eater in disguise at the school, who recognised it as a likely source of his own discovery.

J.K. Rowling’s thoughts

 The Marauder’s Map subsequently became something of a bane to its true originator (me), because it allowed Harry a little too much freedom of information. I never showed Harry taking the map back from the empty office of (the supposed) Mad-Eye Moody, and I sometimes regretted that I had not capitalised on this mistake to leave it there. However, I like the moment when Harry watches Ginny’s dot moving around the school in Deathly Hallows, so on balance I am glad I let Harry reclaim his rightful property.

[image: orn1]

 The Marauder’s Map could help students escape to Honeydukes, locate enemies in the Hogwarts hallways, and insult Severus Snape, but it probably wouldn’t be much help in the Great Lake. With its murky depths and magical residents, the Great Lake is one of the castle’s more mysterious locales; the site of the second task in the Triwizard Tournament and the haunt of a host of water-dwelling magical creatures, from Grindylows to the giant squid.

 [image: orn1]

‌[image: orn2]

 ‌THE GREAT LAKE
BY J.K. ROWLING

 The grounds of Hogwarts function partly as a nature reserve for magical creatures which have difficulty existing in Muggle-inhabited areas.

The lake is full of creatures that would make a Muggle naturalist swoon with delight – if terror did not seize them first. There are Grindylows (vicious little water demons), merpeople (of a hardy Scottish strain) and a giant squid, which is semi-domesticated and permits students to tickle its tentacles on sunny days, when it basks in the shallows.

Giant squid genuinely exist, though they are most mysterious creatures. Although their extraordinary bodies have been washed up all over the world, it was not until 2006 that a live giant squid was captured on film by Muggles. I strongly suspect them of having magical powers.

J.K. Rowling’s thoughts

 The lake is the setting for the second task that the Triwizard competitors must face in Goblet of Fire, which is also my favourite task. I find it satisfyingly creepy; I like the diversity of the methods employed by the competitors to breathe underwater, and I enjoyed plumbing the depths of a part of the grounds that had never been seen before. In the original draft of Chamber of Secrets, I had Harry and Ron crash into the lake in Mr Weasley’s Ford Anglia, and meet the merpeople there for the first time.

At that time I had a vague notion that the lake might lead to other places, and that the merpeople might play a larger role in the later books than they did, so I thought that Harry ought to be introduced to both at this stage. However, the Whomping Willow provided a more satisfying, less distracting crash, and served a later purpose in Prisoner of Azkaban, too. The Great Lake (which is really a Scottish loch, apparently freshwater and landlocked) never did develop as a portal to other seas or rivers, although the appearance of the Durmstrang ship from its depths in Goblet of Fire hints at the fact that if you are travelling by an enchanted craft, you might be able to take a magical shortcut to other waterways.

 ‌[image: Hogwarts%20Guide_CHPT%204.jpg]

[image: orn1]

 It’s time to get down to the real business of Hogwarts: lessons. You won’t find chemistry and mathematics on the curriculum, but then you wouldn’t expect to see Potions and Arithmancy on a Muggle timetable.

 [image: orn1]

‌[image: orn2]

 HOGWARTS SCHOOL SUBJECTS
BY J.K. ROWLING

 All first-years at Hogwarts must take seven subjects: Transfiguration, Charms, Potions, History of Magic, Defence Against the Dark Arts, Astronomy and Herbology. Flying lessons (on broomsticks) are also compulsory.

At the end of their second year at Hogwarts, students are required to choose a minimum of two more subjects from the following list: Arithmancy, Muggle Studies, Divination, Study of Ancient Runes and Care of Magical Creatures.

Very specialised subjects such as Alchemy are sometimes offered in the final two years, if there is sufficient demand.

J.K. Rowling’s thoughts

 A slightly different list of school subjects appears in my earliest notes. Herbology is called ‘Herbalism’, Divination is compulsory from the first year, as are Alchemy and a subject called simply ‘Beasts’, whereas Transfiguration is called ‘Transfiguration/Metamorphosis’.

[image: orn1]

 If, like Hermione, nearly all of these subjects sound essential to you, then a certain magical object might come in handy. In Harry Potter and the Prisoner of Azkaban, Hermione managed to double her work load by securing the use of a Time-Turner, a magical device that enables the wearer to travel back in time. However, using a Time-Turner can have grave consequences.

 [image: orn1]

‌[image: orn2]

 ‌TIME-TURNER
BY J.K. ROWLING

 In spite of the many Muggle fantasies around the subject, time travel is possible in only a limited sense even in the magical world. While the subject is shrouded in great secrecy – investigations are ongoing in the Department of Mysteries – it appears that magic can take you only so far.

According to Professor Saul Croaker, who has spent his entire career in the Department of Mysteries studying time-magic:

‘As our investigations currently stand, the longest period that may be relived without the possibility of serious harm to the traveller or to time itself is around five hours. We have been able to encase single Hour-Reversal Charms, which are unstable and benefit from containment, in small, enchanted hour-glasses that may be worn around a witch or wizard’s neck and revolved according to the number of hours the user wishes to relive.

‘All attempts to travel back further than a few hours have resulted in catastrophic harm to the witch or wizard involved. It was not realised for many years why time travellers over great distances never survived their journeys. All such experiments have been abandoned since 1899, when Eloise Mintumble became trapped, for a period of five days, in the year 1402. Now we understand that her body had aged five centuries in its return to the present and, irreparably damaged, she died in St Mungo’s Hospital for Magical Maladies and Injuries shortly after we managed to retrieve her. What is more, her five days in the distant past caused great disturbance to the life paths of all those she met, changing the course of their lives so dramatically that no fewer than twenty-five of their descendants vanished in the present, having been “un-born”.

‘Finally, there were alarming signs, during the days following Madam Mintumble’s recovery, that time itself had been disturbed by such a serious breach of its laws. Tuesday following her reappearance lasted two and a half full days, whereas Thursday shot by in the space of four hours. The Ministry of Magic had a great deal of trouble in covering this up and since that time, the most stringent laws and penalties have been placed around those studying time travel.’

Even the use of the very limited amount of Time-Turners at the Ministry’s disposal is hedged around with hundreds of laws. While not as potentially dangerous as skipping five centuries, the re-use of a single hour can still have dramatic consequences and the Ministry of Magic seeks the strictest guarantees if it permits the use of these rare and powerful objects. It would surprise most of the magical community to know that Time-Turners are generally only used to solve the most trivial problems of time-management and never for greater or more important purposes, because, as Saul Croaker tells us, ‘just as the human mind cannot comprehend time, so it cannot comprehend the damage that will ensue if we presume to tamper with its laws.’

The Ministry’s entire stock of Time-Turners was destroyed during a fight in the Department of Mysteries about three years after Hermione Granger was granted permission to use one at Hogwarts.

J.K. Rowling’s thoughts

 I went far too light-heartedly into the subject of time travel in Harry Potter and the Prisoner of Azkaban. While I do not regret it (Prisoner of Azkaban is one of my favourite books in the series), it opened up a vast number of problems for me, because after all, if wizards could go back and undo problems, where were my future plots?

I solved the problem to my own satisfaction in stages. Firstly, I had Dumbledore and Hermione emphasise how dangerous it would be to be seen in the past, to remind the reader that there might be unforeseen and dangerous consequences as well as solutions in time travel. Secondly, I had Hermione give back the only Time-Turner ever to enter Hogwarts. Thirdly, I smashed all remaining Time-Turners during the battle in the Department of Mysteries, removing the possibility of reliving even short periods in the future.

This is just one example of the ways in which, when writing fantasy novels, one must be careful what one invents. For every benefit, there is usually a drawback.

 ‌[image: Hogwarts%20Guide_CHPT%205.jpg]

[image: orn1]

 It isn’t just students and teachers who live at the school. Hogwarts is home to many others aside from the living – and these spirits have nothing but time. Among Hogwarts’ permanent residents are a colourful collection of otherworldly inhabitants.

 [image: orn1]

 ‌[image: orn2]

 HOGWARTS GHOSTS
BY J.K. ROWLING

 In spite of the unfounded rumours surrounding the Shrieking Shack, which was never haunted at all, Hogwarts is the most heavily haunted dwelling place in Britain (and this is against stiff competition, as there are more reported ghost sightings/sensings on these damp islands than anywhere else in the world). The castle is a congenial place for ghosts, because the living inhabitants treat their dead friends with tolerance and even affection, no matter how many times they have heard the same old reminiscences.

Each of the four Hogwarts houses has its own ghost. Slytherin boasts the Bloody Baron, who is covered in silver bloodstains. The least talkative of the house ghosts is the Grey Lady, who is long-haired and beautiful.

Hufflepuff House is haunted by the Fat Friar, who was executed because senior churchmen grew suspicious of his ability to cure the pox merely by poking peasants with a stick, and his ill-advised habit of pulling rabbits out of the communion cup. Though a genial character in general, the Fat Friar still resents the fact that he was never made a cardinal.

Gryffindor house is home to Nearly Headless Nick, who in life was Sir Nicholas de Mimsy-Porpington. Something of a snob, and a less accomplished wizard than he believed, Sir Nicholas lounged around the court of Henry VII in life, until his foolish attempt to beautify a lady-in-waiting by magic caused the unfortunate woman to sprout tusks. Sir Nicholas was stripped of his wand and inexpertly executed, leaving his head hanging off by a single flap of skin and sinew. He retains a feeling of inadequacy with regard to truly headless ghosts.

Another notable Hogwarts ghost is Moaning Myrtle, who haunts an unpopular girls’ toilet. Myrtle was a student at Hogwarts when she died, and she chose to return to school in perpetuity, with the short-term aim of haunting her arch-rival and bully, Olive Hornby. As the decades have rolled by, Myrtle has made a name for herself as the most miserable ghost in school, usually to be found lurking inside one of the toilets and filling the tiled space with her moans and howls.

J.K. Rowling’s thoughts

 The inspiration for Moaning Myrtle was the frequent presence of a crying girl in communal bathrooms, especially at the parties and discos of my youth. This does not seem to happen in male bathrooms, so I enjoyed placing Harry and Ron in such uncomfortable and unfamiliar territory in Harry Potter and the Chamber of Secrets and Harry Potter and the Half-Blood Prince.

The most productive ghost at Hogwarts is, of course, Professor Binns, the old History of Magic teacher who fell asleep in front of the staff-room fire one day and simply got up to give his next class, leaving his body behind. There is some debate as to whether or not Professor Binns realises he is dead. While his entrance to lessons through the blackboard is vaguely amusing the first time students see it, he is not the most stimulating teacher.

The inspiration for Professor Binns was an old professor at my university, who gave every lecture with his eyes closed, rocking backwards and forwards slightly on his toes. While he was a brilliant man, who disgorged an immense amount of valuable information at every lecture, his disconnect with his students was total. Professor Binns is only dimly aware of his living students, and is astonished when they begin asking him questions.

In the very earliest list of ghosts I ever wrote for Hogwarts, I included Myrtle (initially named ‘Wailing Wanda’), Professor Binns, the Grey Lady (then called ‘the Whispering Lady’) and the Bloody Baron. There was also a Black Knight, The Toad (which left ectoplasm all over its classroom), and a ghost I rather regret not using: his name was Edmund Grubb, and the notes beside his name say: Expired in the doorway of the Dining Hall. Sometimes stops people getting in, out of spite. Fat Victorian ghost. (Ate poisonous berries).

[image: orn1]

 Ghosts are such a normal sight to behold at Hogwarts that it’s easy to forget you don’t often see them out in the Muggle world. Of course, there’s a good explanation for that.

 [image: orn1]

‌[image: orn2]

 ‌GHOSTS
BY J.K. ROWLING

 In the world of Harry Potter, a ghost is the transparent, three-dimensional imprint of a deceased witch or wizard, which continues to exist in the mortal world. Muggles cannot come back as ghosts, and the wisest witches and wizards choose not to. It is those with ‘unfinished business’, whether in the form of fear, guilt, regrets or overt attachment to the material world, who refuse to move on to the next dimension.

Having chosen a feeble simulacrum of mortal life, ghosts are limited in what they can experience. No physical pleasure remains to them, and their knowledge and outlook remains at the level it had attained during life, so that old resentments (for instance, at having an incompletely severed neck) continue to rankle after several centuries. For this reason, ghosts tend to be poor company, on the whole. They are especially disappointing on the one subject that fascinates most people: ghosts cannot return a very sensible answer on what it is like to die, because they have chosen an impoverished version of life instead.

Ghosts can pass through solid objects without causing damage to themselves or the material, but create disturbances in water, fire and air. The temperature drops in the immediate vicinity of a ghost, an effect intensified if many congregate in the same place. Their appearance can also turn flames blue. Should part or all of a ghost pass through a living creature, the latter will experience a freezing sensation as though they have been plunged into ice-cold water.

Witches and wizards are much more susceptible to what Muggles call paranormal activity, and will see (and hear) ghosts plainly, where a Muggle might only feel that a haunted place is cold or ‘creepy’. Muggles who insist that they see ghosts in perfect focus are either a) lying or b) wizards showing off – and in flagrant breach of the International Statute of Secrecy.

[image: orn1]

 The circumstances around Nearly Headless Nick’s botched beheading were never explained in the Harry Potter series, but they’re a mystery no longer. You’ll find out exactly what happened to the aggrieved ghost (straight from Nick himself) in the following ballad, which was axed from an early draft of Harry Potter and the Chamber of Secrets.

 [image: orn1]

 ‌[image: orn2]
 THE BALLAD OF NEARLY HEADLESS NICK
BY J.K. ROWLING
 It was a mistake any wizard could make
 Who was tired and caught on the hop
 One piffling error, and then, to my terror,
 I found myself facing the chop.
 Alas for the eve when I met Lady Grieve
 A-strolling the park in the dusk!
 She was of the belief I could straighten her teeth
 Next moment she’d sprouted a tusk.
 I cried through the night that I’d soon put her right
 But the process of justice was lax;
 They’d brought out the block, though they’d mislaid the rock
 Where they usually sharpened the axe.
 Next morning at dawn, with a face most forlorn,
 The priest said to try not to cry,
 ‘You can come just like that, no, you won’t need a hat,’
 And I knew that my end must be nigh.
 The man in the mask who would have the sad task
 Of cleaving my head from my neck,
 Said ‘Nick, if you please, will you get to your knees,’
 And I turned to a gibbering wreck.
‘This may sting a bit’ said the cack-handed twit
As he swung the axe up in the air,
But oh the blunt blade! No difference it made,
My head was still definitely there.
The axeman he hacked and he whacked and he thwacked,
‘Won’t be too long’, he assured me,
But quick it was not, and the bone-headed clot
Took forty-five goes ’til he floored me.
And so I was dead, but my faithful old head
It never saw fit to desert me,
It still lingers on, that’s the end of my song,
And now, please applaud, or you’ll hurt me.

[image: orn1]

 Nearly Headless Nick and Moaning Myrtle aren’t the only permanent residents of Hogwarts. The castle walls are lined with portraits whose subjects can move, speak and interact with students – including the Fat Lady, who guards the entrance to Gryffindor Tower, and the many previous headmasters who are more than ready to offer advice to their successors.

 [image: orn1]

‌[image: orn2]

 HOGWARTS PORTRAITS
BY J.K. ROWLING

 Hogwarts portraits are able to talk and move around from picture to picture. They behave like their subjects. However, the degree to which they can interact with the people looking at them depends not on the skill of the painter, but on the power of the witch or wizard painted.

When a magical portrait is taken, the witch or wizard artist will naturally use enchantments to ensure that the painting will be able to move in the usual way. The portrait will be able to use some of the subject’s favourite phrases and imitate their general demeanour. Thus, Sir Cadogan’s portrait is forever challenging people to a fight, falling off its horse and behaving in a fairly unbalanced way, which is how the subject appeared to the poor wizard who had to paint him, while the portrait of the Fat Lady continues to indulge her love of good food, drink and tip-top security long after her living model passed away.

However, neither of these portraits would be capable of having a particularly in-depth discussion about more complex aspects of their lives: they are literally and metaphorically two-dimensional. They are only representations of the living subjects as seen by the artist.

Some magical portraits are capable of considerably more interaction with the living world. Traditionally, a headmaster or headmistress is painted before their death. Once the portrait is completed, the headmaster or headmistress in question keeps it under lock and key, regularly visiting it in its cupboard (if so desired) to teach it to act and behave exactly like themselves, and imparting all kinds of useful memories and pieces of knowledge that may then be shared through the centuries with their successors in office.

The depth of knowledge and insight contained in some of the headmasters’ and headmistresses’ portraits is unknown to any but the incumbents of the office and the few students who have realised, over the centuries, that the portraits’ apparent sleepiness when visitors arrive in the office is not necessarily genuine.

[image: orn1]

 Perhaps the most outspoken portrait to grace the castle walls is Sir Cadogan, who Harry, Ron and Hermione encountered in their third year at Hogwarts. Often seen chasing after his fat pony, Sir Cadogan is a boastful knight who challenges passers-by to duels whenever he is given the opportunity. Legend has it that Sir Cadogan was as brash and brave in life as he appears to be in his portrait.

 [image: orn1]

 ‌[image: orn2]
 ‌SIR CADOGAN
BY J.K. ROWLING
 BIRTHDAY:
 Unknown
 WAND:
 (According to legend) Blackthorn and troll whisker, nine inches, combustible
 HOGWARTS HOUSE:
 Gryffindor
 SPECIAL ABILITIES:
 Insane bravery
 PARENTAGE:
 Wizard father, witch mother
 FAMILY:
 Three wives are believed to have left him, rumoured to have had seventeen known children

 Before the wizarding community was forced into hiding, it was not unusual for a wizard to live in the Muggle community and hold down what we would now think of as a Muggle job.
 It is widely believed in wizarding circles that Sir Cadogan was one of the famous Knights of the Round Table, albeit a little-known one, and that he achieved this position through his friendship with Merlin. He has certainly been excised from all Muggle volumes of King Arthur’s story, but wizarding versions of the tales include Sir Cadogan alongside Sir Lancelot, Sir Bedivere and Sir Percivale. These tales reveal him to be hot-headed and peppery, and brave to the point of foolhardiness, but a good man in a corner.
 Sir Cadogan’s most famous encounter was with the Wyvern of Wye, a dragonish creature that was terrorizing the West Country. At their first encounter, the beast ate Sir Cadogan’s handsome steed, bit his wand in half and melted his sword and visor. Unable to see through the steam rising from his melting helmet, Sir Cadogan barely escaped with his life. However, rather than running away, he staggered into a nearby meadow, grabbed a small, fat pony grazing there, leapt upon it and galloped back towards the wyvern with nothing but his broken wand in his hand, prepared to meet a valiant death. The creature lowered its fearsome head to swallow Sir Cadogan and the pony whole, but the splintered and misfiring wand pierced its tongue, igniting the gassy fumes rising from its stomach and causing the wyvern to explode.
 Elderly witches and wizards still use the saying ‘I’ll take Cadogan’s pony’ to mean, ‘I’ll salvage the best I can from a tricky situation’.
 Sir Cadogan’s portrait, which hangs on the seventh floor of Hogwarts Castle, shows him with the pony he rode forever more (which, understandably perhaps, never much liked him) and accurately depicts his hot temper, his love of a foolhardy challenge and his determination to beat the enemy, come what may.

 ‌[image: Hogwarts%20Guide_CHPT%206.jpg]

[image: orn1]

 Hogwarts is teeming with secrets. It seems from Harry’s explorations that every locked door and empty classroom conceals a rare magical object or fearsome monster of some kind. Let’s start with one of the most tempting but potentially devastating objects hidden in the grounds: the Mirror of Erised.

 [image: orn1]

‌[image: orn2]

 MIRROR OF ERISED
BY J.K. ROWLING

 The Mirror of Erised is a very old device. Nobody knows who created it, or how it came to be at Hogwarts School. A succession of teachers have brought back interesting artefacts from their travels, so it might have arrived at the castle in this casual manner, either because the teacher knew how it worked and was intrigued by it, or because they did not understand it and wished to ask their colleagues’ opinions.

The Mirror of Erised is one of those magical artefacts that seems to have been created in a spirit of fun (whether innocent or malevolent is a matter of opinion), because while it is much more revealing than a normal mirror, it is interesting rather than useful. Only after Professor Dumbledore makes key modifications to the mirror (which has been languishing in the Room of Requirement for a century or so before he brings it out and puts it to work) does it become a superb hiding place, and the final test for the impure of heart.

The mirror’s inscription (‘erised stra ehru oyt ube cafru oyt on wohsi’) must be read backwards to show its true purpose.

Albus Dumbledore, who brings it out of hiding, puts it back where he found it when it has achieved his purpose in Philosopher’s Stone. We must conclude, therefore, that the mirror was destroyed, along with all the other contents of the Room of Requirement, during the Battle of Hogwarts.

J.K. Rowling’s thoughts

 Albus Dumbledore’s words of caution to Harry when discussing the Mirror of Erised express my own views. The advice to ‘hold on to your dreams’ is all well and good, but there comes a point when holding on to your dreams becomes unhelpful and even unhealthy. Dumbledore knows that life can pass you by while you are clinging on to a wish that can never be – or ought never to be – fulfilled. Harry’s deepest yearning is for something impossible: the return of his parents. Desperately sad though it is that he has been deprived of his family, Dumbledore knows that to sit gazing on a vision of what he can never have, will only damage Harry. The mirror is bewitching and tantalising, but it does not necessarily bring happiness.

[image: orn1]

 Dumbledore may have concealed what he truly saw when looking in the Mirror of Erised, but the Headmaster didn’t hide all of his memories. Over the years, the powerful Pensieve in the Headmaster’s office was used to let Harry explore Tom Riddle’s mysterious past, the Crouch family’s terrible history, and Slughorn’s greatest mistake. Like many items in the Headmaster’s office, a Pensieve is hard to come by and tricky to use.

 [image: orn1]

‌[image: orn2]

 ‌PENSIEVE
BY J.K. ROWLING

 A Pensieve is a wide and shallow dish made of metal or stone, often elaborately decorated or inlaid with precious stones, and carrying powerful and complex enchantments. Pensieves are rare, because only the most advanced wizards ever use them, and because the majority of wizardkind is afraid of doing so.

The perceived dangers of the Pensieve relate to its power over memory or thought. The Pensieve is enchanted to recreate memories so that they become re-liveable, taking every detail stored in the subconscious and recreating it faithfully, so that either the owner, or (and herein lies the danger) a second party, is able to enter the memories and move around within them. Inevitably, those with things to hide, those ashamed of their pasts, those eager to keep hold of their secrets, or protective of their privacy, will be wary of an object like the Pensieve.

Even more difficult than the recreation of memories is the use of a Pensieve to examine and sort thoughts and ideas, and very few wizards have the ability to do so. Albus Dumbledore is seen using the Hogwarts Pensieve in this way, notably in Chapter Thirty of Harry Potter and the Goblet of Fire, when he adds thoughts to the Pensieve and Harry’s face turns into Snape’s; Dumbledore is reminding himself of the hidden connection between Snape and Harry (that Snape was in love with Harry’s mother, and is now – though immensely grudgingly – honour-bound to protect him).

Traditionally, a witch or wizard’s Pensieve, like their wand, is buried with them, as it is considered an intensely personal artefact; any thoughts or memories left inside the Pensieve are likewise interred with their owner, unless he or she has requested otherwise. The Hogwarts Pensieve, however, belongs not to any individual but to the school. It has been used by a long line of headmasters and headmistresses, who have also left behind their life experience in the form of memories. This forms an invaluable library of reference for the headmaster or headmistress of the day.

The Hogwarts Pensieve is made of ornately carved stone and is engraved with modified Saxon runes, which mark it as an artefact of immense antiquity that pre-dates the creation of the school. One (unsubstantiated) legend says that the founders discovered the Pensieve half-buried in the ground on the very spot where they decided to erect their school.

The name ‘Pensieve’ is a homonym of ‘pensive’, meaning deeply, seriously thoughtful; but it also a pun, the ‘sieve’ part of the word alluding to the object’s function of sorting meanings from a mass of thoughts or memories.

[image: orn1]

 If you wanted to explore the castle forever and ever, you’d need to get hold of the Philosopher’s Stone. Before it was destroyed, obviously. But did you know that the stone has a history outside the wizarding world?

 [image: orn1]

‌[image: orn2]

 THE PHILOSOPHER’S STONE

	J.K. Rowling’s thoughts

 I did not invent the concept of the Philosopher’s Stone, which is a legendary substance that was once believed to be real, and the true goal of alchemy.

The properties of ‘my’ Philosopher’s Stone conform to most of the attributes the ancients ascribed to it. The Stone was believed to turn base metals into gold, and also to produce the Elixir of Life, which could make you immortal. ‘Genuine’ alchemists – the forerunners of chemists and physicists – such as Sir Isaac Newton and (the real) Nicolas Flamel, sought, sometimes over lifetimes, to discover the secret of its creation.

The Stone is variously described as red and white in the many old texts in which it appears. These colours are important in most accounts of alchemy, and are often interpreted as having symbolic meaning.

[image: orn1]

 The Philosopher’s Stone isn’t the only mysterious artefact to appear to Harry in his hour of need. The sword of Gryffindor was goblin-made and studded with rubies, and was once owned by Hogwarts founder Godric Gryffindor. It was the appearance of the sword that appeased Harry’s doubts as to whether he was a true Gryffindor or not – as Dumbledore pointed out, ‘Only a true Gryffindor could have pulled that out of the Hat, Harry.’

 [image: orn1]

‌[image: orn2]

 THE SWORD OF GRYFFINDOR
BY J.K. ROWLING

 The sword of Gryffindor was made a thousand years ago by goblins, the magical world’s most skilled metalworkers, and is therefore enchanted. Fashioned from pure silver, it is inset with rubies, the stone that represents Gryffindor in the hour-glasses that count the house points at Hogwarts. Godric Gryffindor’s name is engraved just beneath the hilt.

The sword was made to Godric Gryffindor’s specifications by Ragnuk the First, finest of the goblin silversmiths, and therefore King (in goblin culture, the ruler does not work less than the others, but more skillfully). When it was finished, Ragnuk coveted it so much that he pretended that Gryffindor had stolen it from him, and sent minions to steal it back. Gryffindor defended himself with his wand, but did not kill his attackers. Instead he sent them back to their king bewitched, to deliver the threat that if he ever tried to steal from Gryffindor again, Gryffindor would unsheathe the sword against them all.

The goblin king took the threat seriously and left Gryffindor in possession of his rightful property, but remained resentful until he died. This was the foundation for the false legend of Gryffindor’s theft that persists, in some sections of the goblin community, to this day.

The question of why a wizard would need a sword, though often asked, is easily answered. In the days before the International Statute of Secrecy, when wizards mingled freely with Muggles, they would use swords to defend themselves just as often as wands. Indeed, it was considered unsporting to use a wand against a Muggle sword (which is not to say it was never done). Many gifted wizards were also accomplished duellists in the conventional sense, Gryffindor among them.

Much like a magic wand, the sword of Gryffindor appears to be almost sentient, responding to appeals for help by Gryffindor’s chosen successors; and, similar to a wand, part of its magic is that it imbibes that which strengthens it, which can then be used against enemies.

J.K. Rowling’s thoughts

 There have been many enchanted swords in folklore. The Sword of Nuadu, part of the four legendary treasures of Tuatha Dé Danann, was invincible when drawn. Gryffindor’s sword owes something to the legend of Excalibur, the sword of King Arthur, which in some legends must be drawn from a stone by the rightful king. The idea of fitness to carry the sword is echoed in the sword of Gryffindor’s return to worthy members of its true owner’s house.

There is a further allusion to Excalibur emerging from the lake when Harry must dive into a frozen forest pool to retrieve the sword in Deathly Hallows (though the location of the sword was really due to a spiteful impulse of Snape’s to place it there), for in other versions of the legend, Excalibur was given to Arthur by the Lady of the Lake, and was returned to the lake when he died.

Within the magical world, physical possession is not necessarily a guarantee of ownership. This concept applies to the three Deathly Hallows, and also to Gryffindor’s sword.

I am interested in what happens when cultural beliefs collide. In the Harry Potter books, the most militant of the goblin race consider all goblin-made objects to be theirs by right, although a specific object might be made over to a wizard for his lifespan upon a payment of gold. Witches and wizards, like Muggles, believe that once payment has been made, the object belongs to them and their descendants or legatees in perpetuity. This is a clash of values without a solution, because each side has a different concept of what is right. It therefore presents Harry with a difficult moral dilemma when Griphook demands the sword as payment for his services in Deathly Hallows.

[image: orn1]

 Perhaps Hogwarts’ most enduring and sinister enigma is that of the Chamber of Secrets, a hidden area of the school created by the ambitious Hogwarts founder Salazar Slytherin. When Tom Riddle’s mysterious diary led Harry to discover the Chamber’s dark secrets in his second year, the legend was awakened once again. Although few have actually entered the subterranean chamber, its existence wasn’t kept entirely secret – after all, somebody had to adapt the hidden entrance once the school decided to build a bathroom on top of it.

 [image: orn1]

‌[image: orn2]

 THE CHAMBER OF SECRETS
BY J.K. ROWLING

 The subterranean Chamber of Secrets was created by Salazar Slytherin without the knowledge of his three fellow founders of Hogwarts. The Chamber was, for many centuries, believed to be a myth; however, the fact that rumours of its existence persisted for so long reveals that Slytherin spoke of its creation and that others believed him, or else had been permitted, by him, to enter.

There is no doubt that each of the four founders sought to stamp their own mark upon the school of witchcraft and wizardry that they intended would be the finest in the world. It was agreed that each would construct their own houses, for example, choosing the location of common rooms and dormitories. However, only Slytherin went further, and built what was in effect a personal, secret headquarters within the school, accessible only by himself or by those he allowed to enter.

Perhaps, when he first constructed the Chamber, Slytherin wanted no more than a place in which to instruct his students in spells of which the other three founders may have disapproved (disagreements sprung up early around the teaching of the Dark Arts). However, it is clear by the very decoration of the Chamber that by the time Slytherin finished it he had developed grandiose ideas of his own importance to the school. No other founder left behind them a gigantic statue of themselves or draped the school in emblems of their own personal powers (the snakes carved around the Chamber of Secrets being a reference to Slytherin’s powers as a Parselmouth).

What is certain is that by the time Slytherin was forced out of the school by the other three founders, he had decided that henceforth, the Chamber he had built would be the lair of a monster that he alone – or his descendants – would be able to control: a Basilisk. Moreover, only a Parselmouth would be able to enter the Chamber. This, he knew, would keep out all three founders and every other member of staff.

The existence of the Chamber was known to Slytherin’s descendants and those with whom they chose to share the information. Thus the rumour stayed alive through the centuries.

There is clear evidence that the Chamber was opened more than once between the death of Slytherin and the entrance of Tom Riddle in the twentieth century. When first created, the Chamber was accessed through a concealed trapdoor and a series of magical tunnels. However, when Hogwarts’ plumbing became more elaborate in the eighteenth century (this was a rare instance of wizards copying Muggles, because hitherto they simply relieved themselves wherever they stood, and vanished the evidence), the entrance to the Chamber was threatened, being located on the site of a proposed bathroom. The presence in school at the time of a student called Corvinus Gaunt – direct descendant of Slytherin, and antecedent of Tom Riddle – explains how the simple trapdoor was secretly protected, so that those who knew how could still access the entrance to the Chamber even after newfangled plumbing had been placed on top of it.

Whispers that a monster lived in the depths of the castle were also prevalent for centuries. Again, this is because those who could hear and speak to it were not always as discreet as they might have been: the Gaunt family could not resist boasting of their knowledge. As nobody else could hear the creature sliding beneath floorboards or, latterly, through the plumbing, they did not have many believers, and none, until Riddle, dared unleash the monster on the castle.

Successive headmasters and mistresses, not to mention a number of historians, searched the castle thoroughly many times over the centuries, each time concluding that the Chamber was a myth. The reason for their failure was simple: none of them was a Parselmouth.

[image: orn1]

 So there you have it: it’s not a guided tour, nor is it entirely complete, but you’re now privy to some of the famous wizarding school’s many secrets. We leave you with these small pieces of advice: tread carefully when using a Time-Turner, stop searching for the Chamber of Secrets – unless you’re a Parselmouth – and don’t linger too long before the Mirror of Erised.

 We hope you’ve enjoyed this collection of J.K. Rowling’s writing, presented by Pottermore.

 [image: orn1]

	
	
 ‌

	
	

	Digital Editions also published by Pottermore

	Harry Potter and the Philosopher’s Stone

	Harry Potter and the Chamber of Secrets

	Harry Potter and the Prisoner of Azkaban

	Harry Potter and the Goblet of Fire

	Harry Potter and the Order of the Phoenix

	Harry Potter and the Half-Blood Prince

	Harry Potter and the Deathly Hallows

	Harry Potter and the Cursed Child Parts One and Two

	
	Based on an original new story by J.K. Rowling, John Tiffany and Jack Thorne
A new play by Jack Thorne

	Fantastic Beasts and Where to Find Them: The Original Screenplay

	
	
 [image: 8065]

‌

	
	

	[image:]

	Discover even more of

J.K. Rowling’s Wizarding World...

	Visit www.pottermore.com, where your own Sorting Ceremony,
exclusive new writing by J.K. Rowling and all the latest news
and features from the Wizarding World awaits.

	Pottermore, the digital publishing, e-commerce, entertainment and news company from J.K. Rowling, is the global digital publisher of Harry Potter and J.K. Rowling’s Wizarding World. As the digital heart of J.K. Rowling’s Wizarding World, pottermore.com is dedicated to unlocking the power of imagination. It offers news, features, and articles as well as new and previously unreleased writing by J.K. Rowling.

	
	All rights reserved; no part of this publication may be reproduced or transmitted by any means, electronic, mechanical, photocopying or otherwise, without the prior permission of the publisher

	This edition first published by Pottermore Limited in 2017

	The Pottermore Presents titles were first published individually by Pottermore in 2016:

	Short Stories from Hogwarts of Heroism, Hardship and Dangerous Hobbies

	Short Stories from Hogwarts of Power, Politics and Pesky Poltergeists

	Hogwarts: An Incomplete and Unreliable Guide

	Text © J.K. Rowling

	

	Cover design and interior illustrations by MinaLima © Pottermore Limited 2016

	
	Harry Potter characters, names and related indicia are trademarks of and © Warner Bros. Entertainment Inc.

	J.K. ROWLING’S WIZARDING WORLD TM J.K. Rowling and Warner Bros. Entertainment Inc.

	The moral right of the author has been asserted

 ISBN 978-1-78110-838-3

 OEBPS/Book2/images/Short-Stories-2_CHPT-4_opt.jpeg
ol D G~ .
KPN
QUIRINUS QUIRRELL

OEBPS/Book1/images/ch4_optP7402TMR22122016.jpg
anAPTW
SILVANUS

KETTLEBURN H

OEBPS/Book3/images/Hogwarts_Guide_CHPT_2_opt.jpg

OEBPS/Book1/images/ch2_optPTMR221584822016.jpg
/<<CDAPTER>>\

REMUS LUPIN

OEBPS/Book2/images/title-page_opt.jpeg
POTTERMORE
PRESENTS

o SHORT STORIES FROM »»

|HOGWARTS |
oF Power, Pourrics

AND TP ESKY
POLTERE.EISTS

®

d K. ROWLING

OEBPS/Book3/images/Hogwarts_Guide_CHPT_5_opt.jpg
CASTLE
RESIDENTS

., A

b
@

OEBPS/Book3/images/orn1.jpg

OEBPS/Book3/images/orn2.jpg
NE

OEBPS/Book3/images/cover.jpg
POTTERMORE
PRESENITS

OEBPS/Book1/images/cover.jpg
ﬁTT;RMOSRE » 7
g sEoRT STORIES FRONS
@ HOGWARTS 1~

LY
X OF I—IEF{OISN\,HARDSDIP -

ANDDANEEROUS HOBBIES i

esl

OEBPS/Book1/images/ch3_optPTMR224956122016.jpg
/<<CDAPTER>>\

SYBILL
TRELAWNEY

OEBPS/Book3/images/Hogwarts_Guide_CHPT_1_opt.jpg
THE

JOURNEY
TO
HOGWARTS

] PLATFORM [
O34
R~ .. . <

OEBPS/Book3/images/Hogwarts_Guide_CHPT_6_opt.jpg
OF TNE

CASTLE

Cﬁ,ﬁ
b,;

OEBPS/Book2/images/Short-Stories-2_CHPT-3_opt.jpeg
/<%ﬁhgﬁjﬁﬁi>
Ell
MORACE

SLUGHORN

OEBPS/images/cover.jpg
POTTERMORE
+ PRESENTS *
VelLUpes | |- =
o P

HOGWARTS:

+ 1

+ COLILEEGTION

e -
, e g

OEBPS/Book1/images/title-page_opt.jpg
POTTERMORE
PRESENTS

o SHORT STORIES FRON

THOGWARTS |
or Herorsm, Harostoip

ANDDANEER,OLIS I—IOBBIES

ﬂ’si

d K. RQWLING

OEBPS/Book1/images/orn1.jpg

OEBPS/images/brandPTMR221226172016.jpg
“Ritlecmore

from J.K. Rowling

The digital heart
of the Wizarding World

>

WW W.pottermore.com

ROWLzy,
i

WwW

4,
®oinG

g
LD «

a3
%

OEBPS/images/endPTMR281372122016.png
Rtlermore

from J.K. Rowling

OEBPS/Book3/images/Hogwarts_Guide_CHPT_3_opt.jpg
CDAPTER TDREE

THE

CASTLE
AND
GROUNDS

OEBPS/Book2/images/cover.jpg
e POTT MORE ™\
PRE NS

<W >

HOGWARTS |

OFPOWER l@omlc N
/AND.|VESKY .

+ 4 |

& | OLTEREEISTS; 1

+ | .

OEBPS/Book2/images/Short-Stories-2_CHPT-1_opt.jpeg
ol D G~ .
/<<ijfé13'_TAEﬂ>>\
i
DOLORES

OEBPS/Book2/images/orn2.jpg
NE

OEBPS/Book1/images/ch1_optPTMR221214382016.jpg
X =~ 1%

MINERVA

McGONRGALL

OEBPS/Book2/images/Short-Stories-2_CHPT-2_opt.jpeg
MINISTERS F
RND

RZKA]

OEBPS/Book2/images/Short-Stories-2_CHPT-5_opt.jpeg
/<<CDQEIER>>\
ol
R PESKY

H POLTERGEIST

OEBPS/Book1/images/orn2.jpg
NE

OEBPS/Book3/images/title-page_opt.jpg
POTTERMORE
EEEEEEEE

i
i

\a GUIDE A

J K. ROWLING

OEBPS/images/titleP7911TMR22122016.jpg
POTTERMORE

PRESENTS
VOLUMES 1-3

HOGWARTS

COLLECTION

<<5 K w\VLINE}}s

~®4

OEBPS/images/photographPTMR221220166466.jpg
b

More

from J.K. Rowling

© J K. Rowling/Pottermore Ltd. ™ Warner Bros. §

OEBPS/Book2/images/orn1.jpg

OEBPS/Book3/images/Hogwarts_Guide_CHPT_4_opt.jpg
S

LESSON
AT
HOGWARTS

