
EXHIBIT 2

Warner Bros. Entertainment Inc. et al v. RDR Books et al Doc. 52 Att. 2

Dockets.Justia.com

http://dockets.justia.com/docket/court-nysdce/case_no-1:2007cv09667/case_id-315790/
http://docs.justia.com/cases/federal/district-courts/new-york/nysdce/1:2007cv09667/315790/52/2.html
http://dockets.justia.com/

The Harry Potter Lexicon

[Introduction TK]

Abbreviations used in this book

All the information in the Harry Potter Lexicon comes from J. K. Rowling, either in the novels,

the ‘schoolbooks,’ from her interviews, or from material which she developed or wrote herself.

The novels are abbreviated as indicated on the list below, with a chapter number following. Page

numbers are not used as pagination varied between editions.

The Harry Potter books by J. K. Rowling:

SS - Harry Potter and the Sorcerer's Stone

PS - Harry Potter and the Philosopher's Stone

CS - Harry Potter and the Chamber of Secrets

PA - Harry Potter and the Prizoner of Azkaban

GF - Harry Potter and the Goblet of Fire

OP - Harry Potter and the Order of the Phoenix

HBP - Harry Potter and the Half-Blood Prince

DH - Harry Potter and the Deathly Hallows

FB - Fantastic Beasts and Where to Find Them

QA - Quidditch Through the Ages

/f – from the film version of the book (e.g. PA/f)

/g – from the video game version of the book

Other Canon sources:

AOL - "America Online chat transcript," AOL.com, 19 October 2000.

AOK1 - "Magic, Mystery, and Mayhem: An Interview with J.K. Rowling," Amazon.com, Early

spring 1999.

BFT - "The Noble and Most Ancient House of BLACK," a hand-drawn tree that Rowling

donated to Book Aid International in January of 2006 and auctioned February 22, 2006.

BLC - "J.K. Rowing and the Live Chat", Bloomsbury.com, July 30, 2007.

BN - "Barnes and Noble & Yahoo! chat with J.K. Rowling," barnesandnoble.com, 20 October,

2000.

BP - Blue Peter (CBBC), 12 March, 2001.

BP2 - 'Harry Potter: A Blue Peter Special.' Blue Peter (CBBC), July 20 2007.

CBC - Rogers, Shelagh. "INTERVIEW: J.K. Rowling," Canadian Broadcasting Co., October 23,

2000.

Con - J.K. Rowling interview transcript, The Connection (WBUR Radio), 12 October, 1999.

CR - "Comic Relief live chat", March 2001.

DP – Daily Prophet newsletters, written by Rowling for Bloomsbury’s Harry Potter fan club (late

1990s)

EBF - "J K Rowling at the Edinburgh Book Festival", August 15, 2004.

ET - de Bertodano, Helena. "Harry Potter Charms a Nation." Electronic Telegraph, 25 July 1998.

FB - Fantastic Beasts and Where to Find Them

fw – Famous Wizard cards, created by Rowling for the EA video games

HC - Thomas, Sherry. "J.K. Rowling has the future mapped out for Harry Potter," The Houston

Chronicle, 20 March 2001.

HE - Fry, Stephen. "Launch Day interview aboard the Hogwarts Express," Bloomsbury Press,

July 8, 2000.

HE2 - Mzimba, Lizo. "JK Rowling talks about Book Four aboard the Hogwarts Express," BBC

Newsround, November 2, 2001.

HPM - "Harry Potter and Me" (BBC Christmas Special, British version), BBC, 28 December

2001.

Ind1 - Williams, Rhys. "The spotty schoolboy and single mother taking the mantle from Roald

Dahl," The Independent (London), 29 January 1999.

ITV - Edinburgh "cub reporter" press conference, ITV, 16 July 2005.

JKR - J.K.Rowling Official Site

Mac - Bethune, Brian. "The Rowling Connection: How a young Toronto girl's story touched an

author's heart," Maclean's, 6 November 2000

NPC - National Press Club author's luncheon, NPR Radio, October 20, 1999.

Nr - on BBC Newsround, April 27, 2001

NR2 - Mzimba, Lizo. "Newsround talks exclusively to J.K. Rowling," CBBC Newsround, 19

September 2002.

PA/dvd - Interview with David Heyman, Steve Kloves, Mark Radcliffe, Alfonso Cuaron, and Jo

Rowling, Prisoner of Azkaban DVD "Extra," November 23, 2004.

Pax - Paxman, Jeremy, interviewer. "JK's OOTP interview," BBC Newsnight 19 June 2003.

R4 - Fry, Stephen. "Living with Harry Potter," on BBC Radio 4, December 10, 2005.

RAH - Fry, Stephen. "J.K. Rowling at the Royal Albert Hall," 26 June 2003.

RC - Raincoast Books interview, Raincoast Books (Canada), March 2001.

Sch1 - Online chat transcript, Scholastic.com, 3 February 2000.

Sch2 - "About the Books: transcript of J.K. Rowling's live interview on Scholastic.com,"

Scholastic.com, 16 October 2000.

Scot2002 - Fraser, Lindsay. "Harry Potter - Harry and me," The Scotsman, November 2002.

SFC - Chonin, Neva. "Harry Potter's Wizard: Creator of children's book series tours Bay Area,"

The San Francisco Chronicle, October 30, 1999.

SLG - McGarrity, Mark. "Harry Potter's creator meets her public: Author J.K.Rowling answers

questions from students at a school in Montclair," The Star-Ledger (Newark, NJ), October 16,

1999.

SN - "World Exclusive Interview with J K Rowling," South West News Service, 8 July 2000.

TLC - Anelli, Melissa and Emerson Spartz. "The Leaky Cauldron and MuggleNet interview

Joanne Kathleen Rowling," The Leaky Cauldron, 16 July 2005.

Today1 - Vieira, Meredith. "JK Rowling One-On-One: Part One." Today Show (NBC) , 26 July

2007.

Today2 - Vieira, Meredith. "JK Rowling One-On-One: Part Two." Today Show (NBC) , 27 July

2007.

WP1 - Weeks, Linton. "Charmed, I'm Sure," The Washington Post, October 20, 1999.

WBD "JK Rowling's World Book Day Chat," March 4, 2004.

Other abbreviations:

JKR - (when not used as a reference) J. K. Rowling

HPfGU - Harry Potter for Grown Ups

FAQ - Frequently Asked Questions

standard indexing abbreviations:

c. - circa (around the date given)

c.f. - compare with

ed. - editor

e.g. - for example

esp. - especially

ff. - and following

i.e. - in other words

L. - Latin (when used in explaining the origins of a word or name)

Eng. - English

NSOED - New Shorter Oxford English Dictionary

q.v. - see...

[sic] – the preceding, while in error, is used as it is in the books

A

Abbott

Family name on a headstone in the graveyard in Godric’s Hollow, probably ancestors of Hannah,

since wizarding families tended to live close together in certain villages after the Statute of

Secrecy went into effect in 1692 (DH16).

Abbott, Hannah

(b. circa 1980; Hufflepuff, 1991; Prefect 1995-1998)

A pink-faced blonde girl who wears her hair in pigtails (PS7), Hannah is a close friend of Ernie

Macmillan (CS11, CS15), who shares her hobby of collecting chocolate frog cards (GF19). Both

Hannah and Ernie became prefects in August of 1995 (OP10) and joined Dumbledore's Army

that October (OP16). Hannah's mother was killed by Death Eaters (HBP11) during her sixth year

at Hogwarts and Hannah left school. She returned in May of 1998 to fight in the Battle of

Hogwarts (DH36).

Abbott, Mrs.

(d. 1996)

Hannah's mother. She was found dead in the fall of 1996, murdered by Death Eaters (HBP11).

Abercrombie, Euan

(b.1984; Gryffindor, 1995)

A small boy with prominent ears; it's implied that at the beginning of his first year that he

believed the Daily Prophet's smear campaign against Harry (OP11).

Aberdeen

Aberdeen is a city of about 100,000 people on the eastern coast of Scotland. Modesty Rabnott's

sister Prudence lived in Aberdeen, according to a thirteenth-century letter on display in the

Museum of Quidditch (QA4). During Harry's first trip on the Knight Bus, the bus moved to

Aberdeen abruptly, spilling his hot chocolate (PA3).

Abergavenny

 Abergavenny is a market town located in southeastern Wales on the English border. This is

where the Knight Bus dropped off Madam Marsh on 6 August 1993 (PA3).

Abominable Snowman

Another name for the yeti, a magical creature from the mountains of Tibet (FB).

Abraxan

A breed of winged horse; the Abraxan is a gigantic, extremely powerful Palomino (FB). Madame

Maxime, headmistress of Beauxbatons, breeds them (OP20), and the winged horses that pull her

carriage are Abraxans. They drink only single malt whisky and require "forceful handling"

(GF15).

“abstinence”

After over-indulging during the Christmas holidays, the Fat Lady decided that ‘abstinence’

would be the new password to get into the Gryffindor common room (HBP17).

Abyssinia

Another name for Ethiopia, and presumably the home of the Abyssinian Shrivelfig (PA7).

Abyssinian shrivelfig

Second-year Herbology students work with these plants, learning to prune them (CS15). When

peeled, shrivelfigs are used as an ingredient in Shrinking Solution (PA7).

Acanthia Way

A street in Little Norton, and, at number eighteen, home of Doris Purkiss, the witch who told The

Quibbler that Sirius Black was actually Stubby Boardman (OP10).

Accidental Magic Reversal Squad

A team of wizards, including Obliviators, who step in when Muggles have been exposed to

magic or when magic goes wrong. The team members fix any damage, undo any magical effects,

and modify the memories of the witnesses so they don’t remember seeing anything unusual. The

Squad was called in to ‘puncture’ Aunt Marge and put that situation to rights (PA3). They deal

with cases of Splinching (GF6). The Squad is headquartered on Level Three of the Ministry of

Magic, part of the Department of Magical Accidents and Catastrophes (OP7). In early editions of

book three, the Squad was referred to as the Accidental Magic Reversal Department (PA3).

Accio (AK-ee-oh or A-see-oh)

"Summoning Charm"

"accio" L. send for, summon

Causes an object to fly to the caster, even over quite some distance; the target object is said to

have been Summoned. It would seem that the caster must know at least the general location of

the object Summoned. Harry first learned the Summoning Charm for the First Task of the

Triwizard Tournament, when he Summoned his Firebolt to him so he could fly around and past

the Hungarian Horntail (GF20). An object can be placed under counter-enchantments to prevent

it being summoned magically. The stone basin in the Horcrux cave and Hufflepuff's cup in

Gringotts had both been placed under such counter-enchantments (DH10, (DH26). The

pronunciation of this spell has been debated by fans. The "official" pronunciation from

Scholastic is "A-see-oh." This is the pronunciation used in the audio version of the books.

Accountant

Molly Weasley’s second cousin is not a wizard but an accountant. This mundane profession is

enough to embarrass the rest of the family; Ron says that they never talk about him (PS6). In

early drafts of book four, this second cousin was the father of Mafalda, a rude Slytherin girl.

Rowling discusses the accountant cousin on her website, referring to him as a stockbroker who

married a Muggle. She writes that he was very rude to the Weasleys. When he discovered that

his daughter was a witch, he sent her to live at the Burrow for the summer after her first year at

Hogwarts. This part of the story was eventually dropped (JKR).

Achievements in Charming

A book with sharp edges, as Harry learnt when Hermione kept snatching it away from him to

"check that she had got the answer completely right" while he was testing her the day before

their Theory of Charms O.W.L. (OP31).

Acid Pops

Magical sweets, sold at Honeydukes, which will burn a hole right through your tongue (PA10).

One of the passwords for admittance to Dumbledore's office (HBP10).

Ackerley, Stewart

(Ravenclaw, 1994)

Hogwarts student (GF12).

Ackerly Town Hall

This town hall was the site of a concert which included the final performance of the unfinished

"Wizarding Suite", composed by Musidora Barkwith. The exploding tuba featured in this concert

blew the roof off the Ackerly Town Hall in 1902, and the piece has been banned from

performance ever since (fw).

aconite

Extremely poisonous plant (hence its other name of wolfsbane). It is also called monkshood

because the shape of the flowers somewhat resembles a monk's cowl (PS8).

Acorn, the

A tea leaf fortunetelling symbol, from Unfogging the Future pages five and six, which means

"windfall, unexpected gold" (PA6).

Acromantula

A gigantic black spider (legspan may reach up to fifteen feet) with a poisonous bite, the

Acromantula is an anomaly in the beast/being classification system. While capable of human

speech, the Acromantula is classified as a beast rather than a being due to its violent tendencies.

It is native to Borneo (FB), where it is believed to have been a wizard-bred species, serving as an

example of why the Ban on Experimental Breeding was put into effect. While a student at

Hogwarts, Hagrid raised an Acromantula named Aragog in the castle until he was found out, and

he released it into the Forest (CS). An Acromantula was stationed at the center of the Triwizard

Tournament maze, guarding the Triwizard Cup (GF31, OP16). Acromantulas fought on the side

of the Death Eaters in the Battle of Hogwarts (DH32).

"acro" from "akros" L. peak + "mantula" from "tarantula" Eng. a species of large black spider

Acromantula (Rune)

A rune for the number 8, according to the book Ancient Runes Made Easy. A reference to the

eight eyes of the giant spiders (JKR).

Acromantula venom

Almost impossible to collect from a living Acromantula because this highly useful venom dries

out not long after an Acromantula's death. As a result, the venom may fetch as much as one

hundred Galleons a pint (HBP22).

action figures

At the Quidditch World Cup, Ron bought a small model of Viktor Krum, the famous Bulgarian

Seeker, which walked around and scowled (GF7) and even mimicked the real Viktor Krum's

posture and way of walking (GF9). After Viktor Krum took Hermione to the Yule Ball, Harry

found the arm of the little model lying on the floor of the boys' dormitory. Ron had apparently

broken it (GF24). Bill and Fleur’s wedding cake was topped with two model phoenixes that took

flight when the cake was cut (DH8). Xenophilius Lovegood and his daughter Luna have

delicately-made models of creatures, all flapping wings or snapping jaws, hanging from their

ceiling at home. Harry couldn't recognize them after four years of Care of Magical Creatures

lessons, so they must have been pretty odd (DH20).

Advanced Potion-Making

by Libatius Borage

The N.E.W.T.-level textbook for Potions during Harry's sixth year (HBP9), which cost nine

Galleons brand-new (HBP11). The book was written around the year 1946 (HBP16). The book

contains instructions for making the Draught of Living Death starting at page 10 (HBP9). The

copy Harry borrowed had once belonged to someone calling himself ‘the Half-Blood Prince’ and

was filled with scribbled notes (HBP9 ff.).

Advanced Rune Translation

Hermione was reading a copy of this after her pre-sixth-year trip to Diagon Alley; presumably it

is one of the N.E.W.T.-level Ancient Runes textbooks (HBP7).

“The Adventures of Martin Miggs, the Mad Muggle”

A comic book Ron has in his bedroom at the Burrow the first time Harry visits (CS3).

Aeaea

In ancient Greece, the legendary island of Aeaea was the home of the famous sorceress Circe

(fw).

Aesalon, Falco

An ancient Greek wizard who was the first recorded Animagus. He could transform himself into

a falcon (fw).

"falco" = L. "falcon"; in Muggle science this word is part of the scientific name of the species.

Aethonon

A breed of winged horse, chestnut in color, which lives mainly in Britain (FB).

Aging Potion

Causes the person drinking it to grow older. The more Aging Potion one drinks, the more one

ages. Fred Weasley, George Weasley, and Lee Jordan took a few drops of Aging Potion in an

attempt to fool the Age Line around the Goblet of Fire into thinking that they were a few months

older. The Line wasn't fooled. They were thrown back out of the circle, after which they sprouted

full beards (GF16).

Age Line

A thin golden line drawn on a floor, which affects anyone who crosses it if they are too young.

Albus Dumbledore drew an Age Line around the Goblet of Fire to keep away anyone who was

not yet seventeen years old (GF16).

Agnes

Patient in the Janus Thickey ward for permanent spell damage at St. Mungo's Hospital. Agnes'

entire head is covered with fur and she barks instead of speaking. The Healer told her that her

son would soon visit and had sent her several Christmas gifts (OP23).

Agrippa, Cornelius

(1486 - 1535)

Full name: Heinrich Cornelius Agrippa von Nettesheim. Agrippa appears on a Chocolate Frog

trading card, which reads "celebrated wizard imprisoned by Muggles for his writing, because

they thought his books were evil" (fw, PS6). Ron tells Harry that 'Agrippa' is one of the

Chocolate Frog cards he is missing from his collection (PS6).

Aguamenti (AH-gwa-MEN-tee)

"agua" Sp./Portuguese water (from Latin "aqua") + "mentis" L. mind

Charm that conjures a fountain or jet of clear water from the caster's wand. This spell can be

used for putting out fires (HBP11, 17, 26, 28, DH12, 31).

Aingingein

An Irish broom game (QA2).

Albania

A small European country along the Adriatic Sea. Shortly after the founding of Hogwarts,

Helena Ravenclaw, the daughter of Rowena Ravenclaw, stole her mother’s diadem and hid it in a

hollow tree in the forests of Albania. A thousand years later, the ghost of Helena revealed the

hiding place to Tom Riddle, who recovered the diadem and turned it into a Horcrux (DH31). As

Voldemort, Riddle fled to Albania when he lost his body in 1981 (GF33).

Alderton

Alleged Muggle-born accused of “stealing magic” and sent to Azkaban by the Muggle-born

Registration Commission. Claimed to be the son of Arkie Alderton, a wizard (DH13).

Alderton, Archibald

(1568 - 1623)

Famous for blowing up the hamlet of Little Dropping in Hampshire while attempting to

magically mix a birthday cake (fw).

Alderton, Arkie

Well-known broomstick designer (DH13). Probably the current proprietor (or his namesake) of

"Arkie Alderton's Kwik-Repair Shop" for magical brooms (BLC).

Algie, Great Uncle

Algie tried to trick Neville into showing some magical ability as a child. Pushed him off the end

of Blackpool Pier once and nearly drowned him. Algie held Neville out of an upstairs window

when he was eight and accidentally dropped him, only to see the boy bounce all the way down

the garden and into the road; this was cause for great rejoicing in the Longbottom family. Algie

bought Trevor the Toad (PS7) and a Mimbulus mimbletonia (OP10) for Neville.

Alguff the Awful

Foul-smelling goblin nuisance who is well-known throughout the goblin world for trying to sell

vials of his sweat to a Dungbomb manufacturer (fw).

Alihotsy

Magical plant; eating the leaves causes hysteria (FB).

All-Africa Cup

The top trophy among African Quidditch teams. It has been won twice by the Gimbi Giant-

Slayers (QA8).

All-England Best-Kept Suburban Lawn Competition

In order to get the Dursleys out of the house so they could rescue Harry, the Order of the Phoenix

sent a letter to Vernon telling him that he was on the short list to win a fictional All-England

Best-Kept Suburban Lawn Competition and the family needed to attend the prize-giving. Tonks

cheerfully announced that she’d sent the letter (OP3).

All-England Wizarding Dueling Competition

Alberta Toothill won the All-England competition in 1430 with a Blasting Charm. She defeated

Samson Wiblin, who was the favorite to win (fw).

alley behind the Leaky Cauldron

Though nondescript, this alley is one of the primary gateways in Britain from the Muggle world

into the wizarding world. Tapping the right combination of bricks in the wall opens a magical

portal into Diagon Alley (PS5).

alley between Wisteria Walk and Magnolia Crescent

Located in Little Whinging a block or two from number four, Privet Drive, this alley has been

the scene of two of the biggest collisions between Harry's Muggle home and the wizarding

world. In August 1993, Harry fled down this alley after blowing up Aunt Marge. Here he saw

Sirius in his Animagus form and accidentally hailed the Knight Bus (PA3). Two years later, in

July 1995, two Dementors sent by Dolores Umbridge attacked Harry and Dudley in the alley

(OP1).

Alohomora (AL-o-ho-MOR-ah)

"aloha" Haw. farewell + "mora" L. obstacle

Charm that causes a locked door to open. Some doors are charmed in a way that makes them

impervious to this spell (OP34).

Amortentia

"amor" L. love + "tempto" L. to try to influence or tempt

Amortentia is the most powerful love potion in the world (HBP9), recognizable by its distinctive

mother-of-pearl sheen and by the fact that its steam rises in characteristic spirals. The potion

smells differently to different people according to what attracts them (HBP9).

amulets

Lockhart claimed to have dealt with a case of Transmogrifian Torture in Ouagadougou by giving

the townsfolk various amulets (CS9). When the students realized that a monster was attacking

Muggle-borns, a booming trade in magical remedies and defenses was carried on in secret,

including protective amulets. Most if not all of the items for sale were fake (CS11).

Anapneo (ah-NAHP-nay-oh)

"anapneo" Gr. "breathe"

Spell that clears the target's airway, if blocked. Can be used when someone is choking (HBP7).

ancient magic

The old magic, also referred to as ancient magic, is magic which is not cast by wizards with

wands. It is part of the "magical-ness" of the universe. This ancient magic cannot be altered or

blocked by the actions of wizards. Rather, it must be taken into account and accepted as part of

the way the world functions. In some cases, this magic can be invoked, but usually it simply

exists when certain conditions are present, particularly as the intentions and attitudes of wizards.

Some examples of ancient magic include:

• Complete self-sacrificial love gives magical protection, as we see both in the protection

that Lily gave her son by dying for him (esp. GF33) and the protection Harry gave to the

rest of the Wizarding world by willingly going to his death for them (DH34-36).

• Saving another person’s life creates a life debt. Snape owed James a life debt because

James saved him from meeting Lupin in werewolf form (PS17), a debt compounded by

the fact that Snape caused the death of James years later. Snape turned to the side of good

in part because of this debt (DH33). Wormtail owed Harry a life debt because the boy

spared him in the Shrieking Shack (PA19). Several years later, Wormtail hesitated

instead of killing Harry and died as a result (DH23).

• Dragons are protected by ancient magic that imbues their thick hides (GF20).

• Wandlore is a complicated and mystical form of magic which draws on ancient magic

that few understand (DH24).

Ancient Runes

Magical symbols and hieroglyphs used for writing some old texts (DH7) and for other magical

writing. Students at Hogwarts can take an elective class in Ancient Runes which is taught by

Bathsheba Babbling. The textbooks for this class include various rune dictionaries, Ancient

Runes Made Easy (CS14, JKR), Magical Hieroglyphs and Logograms, and Spellman’s Syllabary

(OP26). Rune symbols are carved around the edge of Dumbledore's Pensieve (GF30).

Known runes:

Demiguise (zero) (JKR)

Unicorn (one) (JKR)

Graphorn (two) (JKR)

Runespoor (three) (JKR)

Fwooper (four) (JKR)

Quintaped (five) (JKR)

Salamander (six) (JKR)

Acromantula (eight) (JKR)

Hydra (nine) (JKR)

Ehwaz – partnership (OP31)

Eihwaz – defense (OP31)

Ancient Runes Made Easy

Hermione began reading this during her second year, not long after signing up to take Ancient

Runes the following year (CS14). One page of this book shows a collection of magical creature-

related runes which stand for the numbers zero through nine. Interestingly, the symbol for the

number seven is not identified because it has yet to be discovered (JKR).

Andorra

Located in the mountains between Spain and France, tiny Andorra is one of the smallest

countries in the world. However, it has a Ministry of Magic (GF28) and participates in

international affairs.

Andros the Invincible

This ancient Greek wizard is alleged to have produced a Patronus the size of a giant (fw).

Anglesey

Anglesey is an island off the west coast of Wales, almost due east across the Irish Sea from

Dublin. It is one of the places the Knight Bus visited the first time Harry rode it (PA3) though the

Knight Bus then moved abruptly to Aberdeen, on the other side of Britain.

Animagi / Animagus

Animagus (an-i-MAH-jus OR an-i-MAY-jus)

"animal" L. animal + "magus" Pers. magic user

plural: Animagi

An Animagus is a witch or wizard who has the ability to Transfigure herself/himself into an

animal at will while retaining the ability to think as a human. Complex and difficult magic is

required for this transformation. The magic is performed without a wand (e.g. PA19) or

incantation. An Animagus' physical condition and appearance as an animal reflects his or her

physical condition in human shape. For example, Peter Pettigrew's rat Animagus form lacked a

toe on one of his front paws because he had lost a finger (PA19). McGonagall’s cat form has

square markings around its eyes like her spectacles (PS1). The Improper Use of Magic Office

maintains a register of all known Animagi (PA19).

Animagi registry

The Improper Use of Magic Office maintains a register of all known Animagi. The register is a

matter of public record; Hermione Granger at age thirteen could consult it for the information

therein, including the names of registered persons (PA19). For each known Animagus the

Ministry records the kind of animal and distinguishing markings (GF26). The penalties for

failing to register with the Improper Use of Magic Office are rather severe, as the threat of

exposure as an unregistered Animagus was enough to persuade Rita Skeeter to take a year off

from her job as a scandal-mongering reporter (GF37). There are only six names on the list from

the twentieth century (PA19).

Animagus Transfiguration

"animal" L. animal + "magus" Persian: magic user

The Transfiguration by which an Animagus changes between human and animal form. . The

animal form is sometimes referred to as the witch or wizard's Animagus form.

Annual Broom Race of Sweden

This internationally-famous event, which started in the tenth century, takes place in Sweden.

Contestants race from Kopparberg to Arjeplog, a route which takes them through a Swedish

Short-Snout dragon reservation. The prize is an enormous silver trophy in the shape of a Swedish

Short-Snout (QA2).

Annual Daily Prophet Grand Prize Galleon Draw

In the summer of 1993, Arthur Weasley won this annual prize of 700 Galleons, which is the

equivalent of £3500 (PA1).

Annual International Wizarding Gardening Competition

Includes many interesting divisions, including the Contorting Cereals competition (DP1).

antechamber

An antechamber is a small chamber adjacent to a larger room. There is an antechamber

connected to the Great Hall, through a door behind the teachers' table, with a fireplace and many

portraits (including that of the Fat Lady's friend Violet) (GF17, 31). After the Battle of

Hogwarts, Voldemort’s body was placed in a chamber off the Great Hall rather than let it lie with

the bodies of those who had died defending the castle (DH36).

Anthology of Eighteenth Century Charms, An

One of the books that Harry, Ron, and Hermione examined while preparing for the second task

(GF26).

Anti-Burglar Buzzer

Presumably this magical device or charm buzzes when anyone tries to steal the item it's attached

to (GF8).

Anti-Cheating spell

Cast on quills at Hogwarts before exams (PS16).

Anti-Dark Force Spell

Whatever spell Quirrell cast to protect the Philosopher’s Stone, Ron assumed it would be an

‘Anti-Dark Force spell’ of some kind. As it turned out, Quirrell had set a troll on guard because

he was particularly good at defeating them (PS15).

Anti-Disapparition Jinx

Prevents someone from Apparating. Most wizarding dwellings are magically protected against

unwanted Apparators, according to Albus Dumbledore, who confirmed that "you can't Apparate

anywhere inside the buildings or grounds" of Hogwarts (HBP4). However, the Headmaster or

Headmistress can temporarily lift the restriction from a specific area of the school for short

periods, so that someone already within that area can Apparate to another place within the same

area, although they cannot leave the area by Apparition (HBP18).

antidotes

There are antidotes for many poisons and for potions effects. Perhaps the most effective is a

bezoar, which will act as an antidote to most poisons (PS8, HBP18, 19). Mandrakes are an

ingredient in most antidotes (CS6).

anti-gravity mist

An innocent-looking magical mist which hovers above the ground. A person stepping into this

mist immediately finds that up and down have reversed and they are hanging from the ground

over the endless sky. Harry encountered this mist in the maze of the third task (GF31).

anti-jinx

Any of a variety of spells which are cast to reverse or block the effects of a jinx (PA12, OP9,

HBP5).

Antipodes

Another name for the south Pacific region that includes Australia and New Zealand, the home of

the Antipodean Opaleye dragon (FB).

Antipodean Opaleye

Species of dragon native to New Zealand (and Australia). The Opaleye has iridescent, pearly

scales and glittering, multicolored eyes with no pupils. The flame of an Opaleye is bright red.

antler jinx

Causes the victim to sprout antlers. Pansy Parkinson was hit with this spell and had to miss some

classes (OP30).

Aparecium (a-par-EE-see-um)

"appareo" L. to appear

Makes invisible ink become visible. Hermione tried this on Riddle's diary, but it had no effect

(CS13).

apothecary

A shop selling potion ingredients in Diagon Alley (PS5).

Apparition (A-pa-RI-shun)

from "appareo" L. to appear

Apparition is an advanced spell used by fully trained witches and wizards to disappear from one

place and appear almost instantly somewhere else. A person who uses this spell is said to

Apparate, and they are referred to as an Apparator. The sensation of Apparating is like being

squeezed through a thick rubber tube (HBP4). Apparition is difficult magic, and some wizards

choose to stick with using brooms. Performed incorrectly, Apparition can result in the caster

being "splinched", leaving part of one’s body behind (GF5, DH14, DH19). According to Harry's

Apparition instructor, Wilkie Twycross, this happens when the caster is insufficiently determined

(HBP18). Apparition becomes more difficult as distance increases. Only highly trained wizards

would try intercontinental Apparition (QA9). Even Voldemort didn’t try it (DH23). Wizards

must pass a test to obtain a license to Apparate. To take the test, the applicant must be of age in

the wizarding world (at least seventeen) (HBP4). Wilkie Twycross taught a twelve-week class

for sixth year students at Hogwarts in Apparition. He explained that there are three D's in

performing Apparition: destination, determination, and deliberation. (HBP18).

Most wizarding dwellings are not magically protected from unwanted Apparators, but

Apparating directly into a wizarding house is considered just as rude as kicking down the front

door (HBP4). According to Remus Lupin, it's impossible to track anyone who Apparates. If,

however, a person grabs hold of a wizard as they Apparate, that person is taken along to the

destination by Side-Along Apparition (DH11).

Apparition, Side-Along

A form of Apparition in which the Apparator touches someone else, such as a child too young to

Apparate, and Apparates with that person as a "passenger" (HBP3, 4, 25, DH3, 11).

Apparition Test Center

To legally Apparate, a witch or wizard must be of age and must successfully pass a test to

acquire a license. To pass the test, the candidate must successfully Apparate to a specified

destination without splinching himself or herself (GF6, HBP22). The Ministry of Magic offers a

twelve-week series of Apparition lessons from a Ministry of Magic instructor, presumably each

year. The cost for these lessons in Harry's sixth year was twelve Galleons. The lessons begin in

January and are open to all students who will be of age on or before 31 August (that is, before

the next school year begins). The lessons take place every Saturday; extra, heavily supervised

practice sessions can be arranged (HBP17). The test center is located on level six of the Ministry

of Magic, part of the Department of Magical Transportation (OP7).

Appleby Arrows

Quidditch team from the small town of Appleby in northeast England, southeast of York. The

team was founded in 1612. Their robes are pale blue with a silver arrow on the chest. The

Arrows defeated the then-champion Vrasta Vultures in a sixteen-day upset match in 1932. The

team’s supporters used to fire arrows into the air from their wands to celebrate goals, but this

practice was banned in 1894. The Arrows are fierce rivals of the Wimbourne Wasps (QA7).

Appraisal of Magical Education in Europe, An

This book discusses, among other things, Beauxbatons Academy of Magic (GF9, GF11).

aquavirius maggot

Luna spotted pale blobs floating in the huge tank in the Department of Mysteries and incorrectly

identified them as aquavirius maggots. They were in fact brains (OP34).

Aragog

(c. 1942-1996)

A male Acromantula, acquired as an egg c.1942 by Hagrid from a traveller. Hagrid hid Aragog

in a cupboard in the castle and reared him on table scraps until Aragog's existence was exposed

by Tom Riddle. At that point Hagrid was expelled, but he managed to release Aragog into the

forest, where the Acromantula spent the rest of his life. Hagrid later found a mate for Aragog

named Mosag, and they had many offspring; the entire colony remained deep in the forest. Harry

and Ron first encountered Aragog and his family in May of 1993 and barely escaped with their

lives, although out of respect for Hagrid Aragog neither sought out humans as prey nor permitted

his family to do so (CS15). At the end of his life, Aragog was the size of a small elephant; his

coloration was mixed with grey and he had gone blind, evidently due to cataracts (CS15).

Aragog died of old age in the spring of 1997 (HBP22).

"ara" from "aranea" L. spider + "gog" from "Gog", a legendary giant

Arbroath

A town on the east coast of Scotland. In 1107, Guthrie Lochrin suffered much discomfort after

flying a splintery broomstick from Montrose to Arbroath (QA1).

Archie

Old wizard with a penchant for flowered nightgowns when he had to dress as a Muggle. Archie

refused to wear trousers at the World Cup campground, saying that he liked "a healthy breeze

around his privates" (GF7).

Arcus

One of two wizards thought to have taken the Elder Wand from Loxias (DH21).

Argentina

Argentina is the second largest country in South America and features a little bit of everything,

from mountains to coastline. Its national Quidditch team reached the World Cup quarterfinals

within the last century (QA8).

Argyllshire

A map of Argyllshire, a county in western Scotland, hangs on the second floor of Hogwarts. This

map is where the Fat Lady hid after Sirius Black attacked her (PA9).

Arithmancy

Arithmancy is a branch of magic that is concerned with the magical properties of numbers;

someone who practices Arithmancy is called an Arithmancer. There have been famous

Arithmancers in history who have added to magical knowledge. For example, in the 1200s,

Bridget Wenlock, a famous Arithmancer, discovered the magical properties of the number seven

(fw). An O.W.L. in Arithmancy is required to apply for a curse-breaker's job at Gringotts'

(OP29). Arithmancy at Hogwarts is taught by Professor Vector. In her class, students are

expected to write essays and to be able to understand complicated number charts, which are part

of their homework (PA12). Hermione Granger appears to be the only Gryffindor in her year who

attempted an O.W.L. in this subject (which is her favorite) (PA12, PA16).

Arjeplog

A small city in the foothills of the mountains in northern Sweden, Arjeplog has for over a

millennium been the location of the finishing line for the annual broom race of Sweden (QA2). It

is also less than three hundred miles away from a Swedish Short Snout dragon reservation, which

is most likely in the higher parts of the mountains.

Arkie Alderton's Kwik-Repair Shop

This shop is the place to go for a wizard whose Nimbus 2000 "has a terrible knack of veering

left” (BLC).

Armando Dippet: Master or Moron?

A bestselling biography written by Rita Skeeter about one of the headmasters of Hogwarts

(DH13).

armor

Hogwarts contains many enchanted suits of armor, some of which stand on plinths around the

castle (PA12), while others are in an armor gallery. They move on their own, muttering and

creaking and watching as people pass by (e.g. CS5, GF15). At Christmas time mysterious lights

(everlasting candles, evidently) shine from inside every suit of armor in the castle (PA11,

HBP15). During some years they are bewitched to sing Christmas carols as well (GF22). The

armor in the castle was summoned to fight against the Death Eaters in the Battle of Hogwarts

(DH30).

armor, goblin-made

 Some armor in the wizarding world is made by goblins, and is quite valuable. (e.g.HBP20)

According to Phineas Nigellus, goblin-made armor does not require cleaning, because goblins'

silver repels mundane dirt, imbibing only that which strengthens it, such as basilisk venom. In

this context, "armor" also includes blades such as swords (DH15).

armor-bewitching charm

Bewitches a suit of armor to sing Christmas carols. This charm was used as part of the Christmas

decorations in 1994. Unfortunately, a suit of armor so enchanted is still not a particularly clever

thing, so many of them didn't know all the words to the songs. Peeves took to hiding inside the

armor and filling in the gaps with very rude lyrics of his own invention (GF22).

armor gallery

Room filled with armor adjacent to the trophy room on the third floor of Hogwarts (PS9).

Arnold

Ginny Weasley bought a purple Pigmy Puff from her brothers’ shop in Diagon Alley. She named

him Arnold and took him along with her to Hogwarts in a cage (HBP6, 7, 11).

arrows, wand

Shoots arrows out of a wand. Supporters of the Appleby Arrows were fond of firing arrows out

of their wands to celebrate goals. The dangerous practice was outlawed in 1894 (QA7).

ash

Ash is a magical wood used for both brooms (QA9) and wands (JKR).

Ashwinder

A thin grey serpent, found worldwide, with glowing red eyes which comes out of magical fires

and lives long enough to lay fiery hot eggs in some dark and secluded spot. These eggs, while

valued as potion ingredients, are very dangerous. If they are not found and frozen in time, they

will set buildings on fire (FB).

Ashwinder eggs, frozen

Quite valuable, as they can serve as ingredients in love potions or may be eaten whole as a cure

for ague. However, Ashwinder eggs are so flammable that they will ignite a dwelling within

minutes if they are not frozen as soon as possible (FB).

Asiatic Anti-Venoms

Harry consulted this book while doing some fifth-year Potions homework (OP16).

asphodel

Powdered root of asphodel is used in the Draught of Living Death (PS8). This plant is

traditionally associated with the afterlife and the underworld.

Assyria

Assyria was where his great-uncle Algie got Neville's Mimbulus mimbletonia (OP10). Assyria is

an ancient name for an empire which no longer exists, mainly including modern-day Iraq, Syria,

and Lebanon. Perhaps wizarding governments recognize different borders and country names

from their Muggle counterparts.

astrology

The study of Astrology requires a careful study of star charts relating to the date of a person's

birth. The students in Trelawney's Divination classes have to create complicated charts and

determine which planets were where and how that all affects their lives. Based on astrological

signs, Trelawney suggested (incorrectly) that Harry must have been born in midwinter (GF13).

astronomical model

Miniature versions of stars and planets, useful for studying astronomy, are valued by witches and

wizards. A perfect, moving model of the galaxy in a large glass ball and globes of the moon were

for sale in Diagon Alley (PA4). Trelawney used a miniature model of the solar system, contained

within a glass dome, each of the moons glimmered in place around the nine planets and the fiery

sun, all of them hanging in thin air beneath the glass to teach Divination (GF29). Hepzibah Smith

had celestial globes in her collection (HBP20).

Astronomy

This class, taught by Professor Sinistra, meets at midnight at the top of the Astronomy Tower.

Essays for the theory portion involve learning a lot of facts (Ron and Harry's fifth year essay on

Jupiter's moons is the best example). During their practical O.W.L., the fifth years had to fill in a

star chart by locating and correctly identifying various celestial bodies then visible in the sky

(OP31).

Astronomy Tower

The Astronomy Tower is the tallest tower of Hogwarts. It is here that the students study

Astronomy at midnight and where they took their Astronomy O.W.L. (OP31). The top of this

tower is more or less directly above the front entrance of the castle (OP31). A steep spiral

staircase leads to the top of the tower (PS14, OP31). The Battle of the Tower, during which

Dumbledore was killed, was fought in, atop, and at the base of this tower. Dumbledore’s body

fell from there to the ground (HBP27).

Atlantic Ocean

Just as with Muggles in airplanes, the crossing of the Atlantic Ocean by broomstick was an

important milestone for wizards, as the distance is too great for safely Apparating. In 1935,

Jocunda Sykes first accomplished this feat, riding an Oakshaft 79 (QA9). The Atlantic is also a

natural habitat of the sea serpent and the Shrake (FB), and in the west near the Caribbean, the site

of the Bermuda Triangle (DP3).

Atmospheric Charm

A spell which creates the weather effects seen in the magical windows of Ministry of Magic

headquarters in London, and probably the spell which had gone wrong to make it rain in people’s

offices. Hermione says that it will be more difficult to fix than by simply casting Finite

Incantatem (DH12). Arthur Weasley suggested using Meteolojinx Recanto (DH13).

Atrium (Ministry of Magic, London)

The Atrium is a large hall with fireplaces up and down both long walls. Down the left-hand side

of the hall are gilded fireplaces through which witches and wizards arrive at the Ministry. The

right-hand side contains gilded fireplaces as well, and these are used for departures. The floor is

polished dark wood. The ceiling is peacock blue with golden symbols moving across it. Before

the great duel here between Dumbledore and Voldemort, The Fountain of Magical Brethren

stood halfway down the Atrium, a group of golden statues depicting a wizard, a witch, a centaur,

a goblin, and a house-elf, spouting water into the surrounding pool of water. During the time

when Death Eaters took over the Ministry, a new statue stood there. It was a vast black sculpture

of a witch and wizard sitting on thrones made of hundreds of naked Muggles, with the words

MAGIC IS MIGHT on the base. At the end of the Atrium is a set of golden gates, next to which

is a security stand. Eric Munch is usually on duty here. He registers the wands of visitors.

Another smaller hall is beyond the gates and here there is a series of lifts. The Atrium is

apparently Level Eight. The lifts provide access to the other levels, except the tenth (OP7,

DH12).

Aubrey, Bertram

(Hogwarts, 1970s)

James Potter and Sirius Black once received detention for hexing Aubrey and causing his head to

grow twice its normal size (HBP24).

Augurey (Irish Phoenix)

Thin and mournful-looking bird somewhat resembling a vulture, greenish-black in color, native

to Britain and Ireland. Normally remaining hidden in its nest in brambles and thorns, the

Augurey flies only in heavy rain. Its feathers repel ink. Its distinctive cry was once thought to be

a death omen, but it is now known that the Augurey's cry foretells rain. The Augurey eats insects

and fairies. "augury" Eng. generally, the art of divination, but specifically, the art of the augur

(one who interprets omens based on the behaviour of birds).

Auror Headquarters

Auror Headquarters is located on Level Two of the Ministry of Magic. It consists of a series of

open cubicles, each Auror being assigned a space to work. The cubicles are decorated with

pictures of known Dark wizards, maps, clippings from the Daily Prophet, and other odds and

ends (OP7).

Aurors

Sometimes referred to as Dark Wizard Catchers, the Aurors are an elite group of witches and

wizards who battle the Dark Arts. They operate in some ways as soldiers but more often as

intelligence agents, seeking out Dark wizards and defeating them, often in fierce wizard duels.

Alastor Moody and Frank and Alice Longbottom were famous Aurors. The Aurors were

responsible for bringing to justice many of the Dark wizards who supported Voldemort during

the 1970s. They also battled the giants, killing many and driving the rest from Britain. Under the

leadership of Bartemius Crouch senior, the Aurors were given sweeping powers during

Voldemort’s first rise to power. These allowed the Aurors to bypass the normal channels of

justice and kill or capture enemy wizards using means nearly as vicious as those used by the

Dark wizards they fought. Sirius Black was imprisoned during this time without a trial because

of these policies (GF27). Barty Crouch junior, disguised as Moody, told Harry (GF25) and

Hermione (GF29) that they had what it took to be Aurors. When he heard of Harry's ambition,

Slughorn also said that Harry would make a good Auror (HBP15). Harry told McGonagall

during his careers consultation that he wanted to be an Auror and she vowed to help him along

that path (OP29). After the downfall of Voldemort, Harry became the Head of the Auror office

(BLC).

Training to be an Auror takes three years after leaving Hogwarts; the Aurors ask for a minimum

of five N.E.W.T.s, with nothing under "Exceeds Expectations" grade. Apart from Defense

Against the Dark Arts, the recommended N.E.W.T.s include Charms, Potions (particularly the

study of poisons and antidotes), and Transfiguration (OP29). If a candidate for Auror training has

the required academic qualifications, he or she must pass a background check for a criminal

record, and must pass "a stringent series of character and aptitude tests at the Auror office."

These tests assess skill in practical defense, perseverance, and dedication, and the ability to react

well to stress (OP29).

Australia

Australia is both the smallest continent and its own country, located on a large island entirely in

the southern hemisphere. Hermione sent her parents to Australia during the height of the war

against Voldemort, to protect them from Death Eaters. She also modified their memories so they

did not remember she existed (DH6). After Voldemort's final defeat she returned to retrieve them

once more (BLC). Australia is home to a number of Quidditch teams, including the Thundelarra

Thunderers and the Woollongong [sic] Warriors (QA8). The Antipodean Opaleye Dragon and

the Billywig are native to Australia (FB).

Australian League

Quidditch league that includes teams from Australia and New Zealand (QA8).

Auto-Answer Quill

These magical quills are banned during O.W.L.s (OP31).

Avada Kedavra (uh-VAH-duh kuh-DAH-vruh)

"Killing Curse"

"adhadda kedhabhra" - Aramaic: "let the thing be destroyed"

Causes instant death in a flash of green light. One of the Unforgivable Curses (GF14), said to be

unblockable and with no counter-curse. This spell produces a jet (OP36) or flash (GF14) of green

light, and a sound as though some huge invisible thing is rushing at the target (GF1, GF14).

Harry is the only known person to survive the Killing Curse. Voldemort cast it on Harry three

times, with disastrous results (esp. PS1, GF14, also GF34, DH17, 34).

The Killing Curse is a critical part of the magic which resulted in Voldemort’s downfall. In

the forest, Harry sacrificed himself for the others and was “killed” by Voldemort with a Killing

Curse. Harry didn’t die, however. Instead, the bit of Voldemort’s soul residing in Harry was

killed (DH34). Then, in the actual final showdown between Harry and Voldemort in the Great

Hall, Harry cast a Disarming Charm to claim the Elder wand at the same time that Voldemort

cast the Killing Curse. Because the Elder wand recognized Harry as its true master, Harry once

again survived, but Voldemort was finally dead when his Killing Curse rebounded on him. In

other words, Voldemort killed himself while Harry simply claimed his wand (DH36).

NOTE: A number of alternate etymologies have been discussed for this spell. Abracadabra is a

cabbalistic charm in Judaic mythology that is supposed to bring healing powers. One of its

sources is believed to be from Aramaic avada kedavra, another is the Phoenician alphabet (a-

bra-ca-dabra).

Avalon

Avalon is a legendary island somewhere off the coast of England, which during the time of King

Arthur was ruled by Morgan le Fay-- a queen, a dark sorceress, and Merlin's half-sister and

enemy (fw).

Avery

(b. late 1920s)

A friend and follower of Tom Riddle while at Hogwarts (HBP17), Avery became one of the first

group of Death Eaters in the mid-1950s (HBP20). He is probably the father of the Avery who

attended Hogwarts with Severus Snape in the 1970s.

Avery

 (b. circa 1960; Slytherin c. 1971)

Attended Hogwarts with Severus Snape (GF27). A Death Eater who "wormed his way out of

trouble by saying he acted under the Imperius Curse (GF27); he was punished by Voldemort

with the Cruciatus Curse once Voldemort regained a functioning body (GF33). Possibly the son

of the Avery that attended Hogwarts with Tom Riddle.

Avis (AH-vis)

"avis" L. bird

Conjures a flock of small, twittering birds (GF18).

Award for Special Services to the School

Gold shield awarded to Tom Riddle for exposing Hagrid as the one who opened the Chamber of

Secrets and released the monster. His award is kept in the trophy room at Hogwarts (CS13).

Harry and Ron received Special Awards for Service to the School after they rediscovered the

Chamber, defeated the basilisk, and rescued Ginny (CS18).

Axminster

A type of carpet. The Crouch family used to have a flying Axminster that seated twelve--before

they were banned, of course (GF6).

Azkaban Fortress

Far out in the icy waters of the North Sea lies a tiny island that is home to one of the most

horrible places on earth: Azkaban, the wizarding prison (PA3, Sch1). Azkaban is a terrible place.

Prisoners for years were guarded by Dementors, horrible creatures who have been described as

"sightless soul-sucking fiends." Dementors feed on positive emotions, draining the prisoners of

hope and all good feelings and thoughts. The prisoners are forced to relive the darkest, most

horrible memories of their lives. Some go mad; others simply despair and die (GF27).

Ron states after Sirius Black's break-out that "no one's ever done it before" (PA5). In fact,

this isn’t true. There was at least one escape before Sirius’s. Barty Crouch Jr. used Polyjuice

Potion to change places with his dying mother, who remained in Azkaban while he escaped

(GF27, 33).

During Voldemort's return to power, the Dementors allowed the escape of a number of Death

Eaters (OP25, DH5) and then eventually deserted Azkaban altogether to ally themselves with

Voldemort (HBP1). After Voldemort's defeat, new Minister for Magic Kingsley Shacklebolt saw

to it that Dementors were no longer guarding Azkaban (BLC).

B

'Babbity Rabbitty and her Cackling Stump'

A wizarding fairy tale from the book Tales of Beedle the Bard (DH7).

Babayaga

Russian hag in medieval times who lived in a hut that stood on giant chicken legs. She ate

children for breakfast - and presumably for lunch and tea (fw).

Babbling, Bathsheda

Hogwarts Professor for the Study of Ancient Runes according to an early planning draft for

Prisoner of Azkaban (JKR).

Babbling Beverage

Potion which causes the target person to talk nonsense (OP32).

Babbling Curse

Exact effect not mentioned, but one can assume it causes the victim to babble. Lockhart

supposedly cured a simple Transylvanian villager of this affliction (CS4).

Backfiring Jinx

The Office for the Detection and Confiscation of Counterfeit Defensive Spells and Protective

Objects got wind of one of these in Elephant and Castle in July 1996, but it was sorted out by the

Magical Law Enforcement Squad before they arrived on the scene (HBP5).

Baddock, Malcolm

(Slytherin, 1994)

Hogwarts student (GF12).

badger

The badger is the animal symbol for Hufflepuff house at Hogwarts (PS3, GF15, FB).

Bagman, Ludovic "Ludo"

Ludovic "Ludo" Bagman was a celebrated Beater for the Wimbourne Wasps c. 1980. When his

Quidditch days were over, he joined the Department of Magical Games and Sports and

eventually (c. 1993) became its head. He served in that capacity until his somewhat informal

departure from the Ministry in late June 1995 under a cloud of gambling allegations (GF37).

At the height of his Quidditch career, Ludo was accused of passing information to Augustus

Rookwood, an old friend of Ludo's father, as part of Rookwood's intelligence network. At his

trial, Ludo admitted passing the information, but claimed that he didn't realize that Rookwood

was actually working for Voldemort. Mad-Eye Moody, for one, had no trouble believing Ludo

had been foolish rather than deliberately treacherous, saying he'd always been dim (GF30).

Though tall and powerfully built, Ludo even in the 1990s retains the look of an overgrown

schoolboy, with round blue eyes, blond hair, and a rosy complexion. As a young man, he was

lean and muscular, but after his retirement he put on a lot of weight (GF5, GF30).

Bagman’s downfall came when he gambled heavily on the Quidditch World Cup final of

1994. He attempted to recoup financially by borrowing money from the goblins and placing still

more bets. He used leprechaun gold to pay off witches, wizards, and a few goblins to whom he

owed money, then spent most of the next year after the World Cup trying to avoid his angry

creditors, among them Fred and George Weasley. Ludo's last-ditch effort to recoup was to place

a large wager on the underdog in the Triwizard Tournament, Harry Potter, afterward

concentrating on unethically using his position as a Triwizard judge to influence the outcome.

When the Tournament ended in a draw, Ludo fled rather than face his goblin creditors (GF37).

"ludo" = Latin for "play."

"bagman" = Eng. slang: While in the U.S. this carries the sense of "one who collects money, as

for racketeers", in the U.K. it carries the meaning "traveling salesman".

Bagman, Otto

Got into trouble with the Muggle Artifacts Office because of an ‘unusual’ lawnmower, but

Arthur Weasley straightened things out for him. Out of gratitude, Otto's brother Ludo arranged

the Weasleys' tickets to the Quidditch World Cup (GF5).

Bagman (Sr.)

Father of Ludo and Otto, friend of the Death Eater Augustus Rookwood (GF30).

Bagnold, Millicent

Minister of Magic before Fudge, from 1980-1990 (OP5, JKR).

Bagshot, Bathilda

(b. mid-1800s - d. 1997)

Author of the famous book A History of Magic. Bagshot lived in Godric’s Hollow and was a

neighbor of the Dumbledores. Her great-nephew was Gellert Gindelwald, who became friends

with Albus Dumbledore on a visit to Bathilda’s home in the summer of 1899. She died in the fall

of 1997 shortly after speaking with Rita Skeeter about Albus Dumbledore. Rita used Veritaserum

to extract information from the old woman and stole some of her photographs for a tell-all book

about the former headmaster (DH 18, 32, 35).

Bagshot House

Now filled with the "odor of old age, of dust, of unwashed clothes and stale food," the Bagshot

house was home to Bathilda Bagshot for many years. The house is located in Godric's Hollow, in

between the town square and the Potter cottage (DH17). It was here that Grindelwald stayed

when he came to Godric's Hollow in search of the Cloak of Invisibility, and when he befriended

Albus Dumbledore (DH18, DH35).

Harry and Hermione visited this house in search of Gryffindor's sword and were tricked into

thinking that Bathilda was still alive. The house at this point was in great disrepair, with peeling

paint and an awful smell, though as Bathilda had been dead only a couple of months (DH22) it

was probably beginning to fall into disrepair while she was still alive.

balloons

Balloons can be enchanted to produce effects when they burst – or not to burst at all. Harry got a

package of non-exploding luminous balloons in his Christmas crackers during his first year

(PS12). When the golden balloons burst at the end of Bill and Fleur’s wedding ceremony,

singing birds of paradise and tiny chiming golden bells flew out of them (DH8).

Ballycastle Bats

Quidditch team from Ballycastle, a town on the north coast of Northern Ireland. The Bats wear

black robes with scarlet bats on the front. Fans of the Bats usually wear black as well. The

captain of the team is Finbar Quigley (DP1). The team mascot is Barny the Fruitbat (QA7).

Ban on Experimental Breeding

Written in 1965 by Newt Scamander, this important law prevents wizards from creating new and

dangerous creatures. Scamander was particularly proud of his work on this law which helped

protect wizards and Muggles alike from untamable monsters which might be created by

unscrupulous wizards (FB). In spite of this law, Hagrid bred a new species he called the Blast-

Ended Skrewt in 1994 (GF24).

Ban on Importing Flying Carpets

Because the carpet is classified as a Muggle artifact, the Ministry has in place a Ban on

Importing Flying Carpets. In 1994, Ali Bashir was trying to convince the Ministry to lift that

restriction. This law falls under Arthur Weasley's jurisdiction in the Misuse of Muggle Artifacts

Office (GF7).

Banchory Bangers

Quidditch team from Banchory, a town near the east coast of Scotland, which was known for its

complete lack of skill and reckless shenanigans. These led to the disbanding of the team in 1814

(QA6).

Bandon

A small market town located in southern Ireland, roughly ten miles from the Celtic Sea, Bandon

was presumably the home of the Bandon Banshee, which Gilderoy Lockhart claimed to have

banished (CS6).

Bandon Banshee, the

The Bandon Banshee was supposedly defeated by Gilderoy Lockhart (CS6), but actually was

defeated by a witch with a hairy chin (CS16).

Bane

Bane is a black-haired Centaur who dislikes and distrusts humans. He carried off Umbridge

when she attacked Magorian (OP33). Bane fought against the Death Eaters in the Battle of

Hogwarts (DH36).

Bangladesh

Located east of India on the coast of the Indian Ocean, Bangladesh is one of the world's most

populated countries despite its tiny size. Bangladesh has a Ministry of Magic. Quidditch has

never caught on much here, primarily because in this region flying carpets are used for

transportation rather than brooms (QA8).

Banishing Charm

reverse of Summoning Charm

Depulso (PA/g)

Sends an object away from the caster; the target object is said to have been Banished (GF26).

banshee

A Dark creature with the appearance of a woman with floor-length black hair and a skeletal,

green-tinged face. Its screams will kill. Seamus Finnigan is particularly afraid of banshees (PA7).

The Bandon Banshee was supposedly defeated by Gilderoy Lockhart (CS6). The singer

Celestina Warbeck performs with a backing group of banshees (DP4).

Barbary, Heathcote

(b. 1974)

Plays rhythm guitar with the popular wizarding band The Weird Sisters (fw).

Barkwith, Musidora

(1520-1666)

Barkwith was a famous composer whose ‘Wizarding Suite’ featured an exploding tuba. This

unfinished work is now banned, ever since a performance in 1902 blew the roof off of the Town

Hall of Ackerly (fw).

"Musidora" = from "music"; "Bark" = might be connected to the idea that dogs bark when they

hear music being played or sung poorly.

Barnabas the Barmy

A moving tapestry of this wizard, depicting his foolish attempt to train trolls for the ballet, hangs

on the seventh floor of Hogwarts Castle, opposite the entrance to the Room of Requirement

(OP18, HBP20).

"barmy" = British slang for "crazy"

Barnabus Finkley Prize for Exceptional Spell-Casting

Albus Dumbledore won this prize during his years at Hogwarts (DH18).

Barnsley

The Five Feathers in Barnsley is home to Bungy the waterskiing budgerigar, about whom Harry

heard a news story while listening to the Muggle news (OP1).

Barnton Quidditch Team

Barnton is a small village located east of Liverpool in western England. In 1883, an amateur

Barnton team had goals made of different sized baskets. Those for their opponents were tiny

while their own were "great wicker caves" which were easy to score into (QA6).

Barny the Fruitbat

Barny is the mascot of the Ballycastle Bats; he also appears in Butterbeer commercials ("Barny

says: I'm just batty about Butterbeer!") (QA7).

Baruffio

Wizard who mispronounced a charm and suffered for it (PS10).

Baruffio's Brain Elixir

During the weeks before O.W.L.s, older students tried to make money selling aids to

concentration and memory to gullible fifth years. Harry and Ron wanted to buy a bottle of

Baruffio’s Brain Elixir from Ravenclaw sixth year Eddie Carmichael, but Hermione confiscated

it and poured it down the toilet (OP31).

Bashir, Ali

Ali is a flying carpet merchant who was very interested in importing flying carpets into Britain.

Arthur Weasley wouldn't allow it, so Ali tried to smuggle carpets in (GF7, 23).

Basic Blaze Box

One of the range of fireworks products offered by Weasley’s Wizard Wheezes (OP28).

Basic Hexes for the Busy and Vexed

Harry and Hermione looked in this book while searching for a simple spell for dealing with a

dragon (GF20).

Basil

Ministry wizard, wearing a kilt and a poncho in an attempt to dress like a Muggle, who worked

at the Portkey terminus at the Quidditch World Cup (GF7).

Basilisk

A wizard-bred Dark creature of enormous power, this extremely poisonous giant serpent (up to

fifty feet in length) is brilliant green in color with long thin saber-like fangs and bulbous yellow

eyes. A basilisk can live for at least 900 years given an adequate food supply, and as it can eat

most vertebrates (including humans), this is not difficult to achieve. The male can be

distinguished from the female by the scarlet plume on its head, but basilisks are usually

magically rather than normally bred. A Basilisk is created by hatching a chicken egg under a

toad. Basilisk-breeding has been outlawed since medieval times and in the present day falls

under the Ban on Experimental Breeding, but this law has rarely been broken even by Dark

wizards, since only a Parselmouth can control a Basilisk (FB).

The Basilisk has extremely poisonous fangs. The only antidote for the poison is phoenix tears

(DH6). Its stare can kill. Spiders flee from the Basilisk, but the great serpent fears the crowing of

a rooster (CS16).

Salazar Slytherin placed a Basilisk in the Chamber of Secrets under Hogwarts castle. When

unleashed by the Heir of Slytherin using Parseltongue in 1992, the basilisk searched the castle

for its prey, Muggle-born students, which it apparently could identify by smelling their blood ("I

smell blood..." the creature cried as it wandered the pipes). When its eyes were pecked out by

Fawkes, it attacked Harry using its keen sense of smell. Harry killed the basilisk by thrusting a

sword through the roof of its mouth. Harry's arm was pierced by one of the basilisk's fangs, the

poison of which nearly killed him (esp. CS17).

Basilisk venom

One of the most potent magical substances known, Basilisk venom remains poisonous long after

the creature has died. It is one of the few substances able to destroy a Horcrux. Harry used a

Basilisk fang covered with venom to destroy the Diary. Years later, Hermione used another fang

to destroy Hufflepuff’s cup, also a Horcrux. The only antidote to Basilisk venom is the tears of a

Phoenix (CS17, DH6).

Bat-Bogey Hex

Enlarges an opponent's 'bogies' to bat-size, gives them wings, and sets them to attacking his or

her face (OP6, 33, HBP7).

‘bogey’ is British slang for ‘booger’, nasal mucous

Bath

Located in southwestern England near Bristol, Bath was so named because it was once home to

an elaborate Roman public bath. Ron told Harry a story he had heard of a witch in Bath who

owned a book that had been bewitched so you could never stop reading it (CS13).

bathrooms

There are a number of bathrooms located around Hogwarts castle. On the second floor, a girls’

bathroom is out of order because Moaning Myrtle haunts the place and frequently floods it. One

of the sinks in this bathroom conceals the entrance to the Chamber of Secrets (CS9, 16). There

are also bathrooms on the fourth floor (OP28) and sixth floor (HBP24), and an elaborate

Prefects’ Bathroom on the fifth floor (GF23). The Room of Requirement created a bathroom for

the students hiding from the Carrows during the 1997-1998 school year. However, the bathroom

didn’t appear until girls started turning up (DH29).

bat, Beater's

In Quidditch, the Beaters use enchanted wooden bats to hit the Bludgers in an effort to affect

their flight (away from fellow team members and/or toward opposing team members). The

enchantments are necessary because of the weight and composition of the Bludgers (QA6).

Battles

During the Second Wizarding War, battles were fought between Death Eaters and allies of the

Ministry, including Aurors and members of the Order of the Phoenix. Some of these battles were

single combats, but others were pitched battles between larger groups of combatants. In the end,

the final defeat of Voldemort involved a huge battle at Hogwarts castle. The four main battles in

the Second War have been given names for reference in the Lexicon. They are:

• The Battle of the Department of Mysteries – June, 1996, fought in the lower levels of

the Ministry of Magic between Death Eaters, Dumbledore’s Army, and the Order of the

Phoenix. The battle ended in a spectacular duel between Voldemort and Dumbledore.

Sirius Black was killed in this battle.

• The Battle of the Tower – June, 1997, fought on and around the Astronomy Tower of

Hogwarts. Albus Dumbledore was killed in this battle, as was at least one Death Eater.

Bill Weasley was seriously injured by Fenrir Greyback.

• The Battle of the Seven Potters – July, 1997, fought in the skies over southern England

as the Order of the Phoenix tried to rescue Harry Potter from Privet Drive and was

attacked by over thirty Death Eaters. Mad-Eye Moody was killed in this battle, as were

several Death Eaters. Voldemort revealed his ability to fly and almost caught and killed

Harry Potter.

• The Battle of Hogwarts – May, 1998, was the climactic final showdown between the

side of good and the side of evil. Hogwarts castle was damaged in this battle and fifty

people died defending it, including Fred Weasley, Tonks, Lupin, and Colin Creevey. The

Death Eaters enlisted giants, Dementors, and Acromantulas to fight for them, while the

defenders of Hogwarts included Centaurs, house-elves, students and their parents,

shopkeepers from Hogsmeade, enchanted armor and statues and desks, and many others.

In the end, Harry Potter killed Voldemort in the Great Hall (DH31-36).

Bayliss, Hetty

Muggle living in Norfolk; on 1 September 1992 she was sure she spotted a flying car while

hanging out her wash (CS5).

Beamish, Oswald

(1850 - 1932)

Pioneer of goblin rights (fw).

Beater

A Quidditch player who protects other players from Bludgers while attempting to hit the

Bludgers toward opposing players using a small bat. (QA etc.).

Beaters' Bible, The

by Brutus Scrimgeour

Kennilworthy Whisp cited this book in Quidditch Through the Ages, and Scrimgeour in turn

provided a favorable blurb for Whisp's book in the front of QA. According to Whisp, the first

rule in Scrimgeour's book is "Take out the Seeker" (QA6).

Beating the Bludgers -- A Study of Defensive Strategies in Quidditch

by Kennilworthy Whisp (QA)

Beautifying Potion / Beautification Potion

Potions to make the drinker more lovely in appearance (fw).

Beauxbatons Academy of Magic

One of at least three magical schools in Europe, Beauxbatons is a French school whose students

participated alongside those of Hogwarts and Durmstrang in the Triwizard Tournament. Both

male and female students wear sky-blue robes. The headmistress is Madame Maxime (GF15 ff.).

Bedazzling Hex

 A cloak with this hex cast upon it can function as in Invisibility Cloak (DH21).

Beedle the Bard

Accredited author of wizarding children’s fairy tales including “The Fountain of Fair Fortune,”

”The Wizard and the Hopping Pot,” ”Babbitty Rabbitty and her Cackling Stump,” and “The Tale

of the Three Brothers.” (DH7, DH21).

Befuddlement Draught

ingredients: sneezewort, scurvy-grass, and lovage

Harry had to study the ingredients and their effects during his fifth year (OP18). Also known as a

Confusing and Befuddlement Draught, similar in effect to a Confusing Concoction.

Beginner's Guide to Transfiguration, A

by Emeric Switch

The required textbook for Transfiguration for first and second year students at Hogwarts (PS5).

Belby, Flavius

(1715 - 1791)

Survived a Lethifold attack while in Papua New Guinea in 1782. He wrote about the experience,

revealing for the first time the existence of this terrible creature and also the fact that a Patronus

Charm will drive a Lethifold away. Belby had at one time been voted the president of the local

Gobstones Club (fw, FB).

Belby, Marcus

(Ravenclaw, mid-1990s)

A "thin and nervous-looking" boy. A candidate for the Slug Club because his Uncle Damocles

invented Wolfsbane potion (HBP7).

Belch Powder

Yet another delightful product to buy at Zonko’s to antagonize Filch (PA8).

Belcher, Humphrey

A wizard who mistakenly thought a cheese cauldron would be a good idea (HBP10).

Bell, Katie

(b. 1978; Gryffindor, 1990; Chaser 1991-1997)

One of the three Chasers on the Gryffindor team during most of Harry's years at Hogwarts.

Oliver Wood considered her to be a superb Chaser (PA8), along with Angelina Johnson and

Alicia Spinnet, who are a year older than Katie (OP26). As a member of the team, Katie has

taken her share of rough play, including a time when Montague of Slytherin intentionally

grabbed her head instead of the Quaffle, nearly unseating her (PA15). Katie, along with Alicia

and Angelina, joined the DA (OP17). In 1996, Katie was placed under the Imperius Curse by

Madam Rosmerta to carry a cursed opal necklace to someone at Hogwarts. The parcel broke

open as she argued with her friend Leanne. When Katie touched the necklace her body levitated

as she writhed in pain, and then collapsed (HBP12); she had to be evacuated to St. Mungo's for

quite a few weeks (HBP13). In May of 1998, Katie returned to the school to fight in the Battle of

Hogwarts (DH30).

Benedict, Brother

Franciscan monk living in Worcestershire in medieval times, a Muggle who had an encounter

with a Jarvey, but thought it was an overlarge ferret. It insulted him, and then bit him on the

nose. His fellow monks thought he'd overindulged in turnip wine when he told them about it

(FB).

Benson, Amy

A child from the orphanage whom Tom Riddle once terrorized in a seaside cave (HBP13).

Bermuda Triangle

An imaginary triangle formed by drawing lines between Miami, Bermuda, and San Juan, the

Bermuda Triangle is a region of the western Atlantic Ocean famous for unexplained

disappearances of ships and planes. Wizards know that the disappearances are caused by a sea

monster (DP3).

Bertie Bott's Every Flavor Beans

One of the most famous sweets in the wizarding world is Bertie Bott's Every Flavor Beans.

These beans are essentially the same as Muggle jelly beans but with flavors that Muggles would

never expect. Bertie Bott's Every Flavor Beans was creating by inventor Bertie Bott quite by

mistake. His original purpose was to create tasty candies from food but he accidentally included

a pair of dirty socks in his experiment. Bertie recognized the sales potential of a candy that

presented "a risk with every mouthful!" (fw). According to Ron, there are ordinary flavors like

chocolate and peppermint and marmalade, but also more adventuresome ones like spinach and

liver and tripe (PS6). George said he'd had a booger-flavored one. Dumbledore said that, in his

youth, he ate a vomit-flavored one and was put off Bertie Bott's Beans for quite a while.

Eventually he tried what he thought might be a "nice toffee," only to discover that the flavor was

actually ear wax (PS17). Bertie Bott's Every Flavor Beans are a popular sweet for kids at

Hogwarts. They buy them from the lunch trolley on the Hogwarts Express and from Honeydukes

in Hogsmeade. They give them for Christmas gifts and as gifts when someone is ill and in the

hospital wing.

Bethnal Green

A district of London's East End, historically known as a poor area. Bethnal Green was where

Willy Widdershins pranked Muggles with exploding toilets, which Mr. Weasley had to

investigate (OP7).

Bewitched Sleep

Puts the target person into a deep sleep; subject is in a state almost like suspended animation and

does not breathe for the duration of the spell. Dumbledore placed Cho, Ron, Hermione, and

Gabrielle Delacour into this kind of sleep while they were "held hostage" by the merpeople in the

lake (GF27). Fleur tried to put her dragon into some sort of enchanted sleep during the first task

(GF20).

bezoar

A shriveled kidneylike "stone" (HBP18) that comes from the stomach of a goat, protects from

most poisons (PS8, HBP18, 19).

Bicorn

Horn of this creature is used as a potion ingredient. The name "bicorn" suggests a creature with

two horns. The Bicorn is a mythical demonic creature which eats human flesh (FB). Powdered

bicorn horn is used in Polyjuice Potion (CS10).

Bigfoot

Another name for the yeti; the Bigfoot variety lives in the Pacific Northwest of the United States

(FB).

The Bigfoot and Yeti are the same magical creature in Rowling’s world.

 Bighead Boy

 Fred and George transfigured Percy’s Head Boy badge to read this (PA4).

Bigonville Bombers

home: Bigonville, a small city in western Luxembourg

A Quidditch team known for high scoring (QA8). This team is possibly the same as

Luxembourg's national team which defeated Scotland in the lead up to the World Cup in 1994

(GF5).

Bilius

Ron Weasley's Uncle Bilius saw a Grimm and died, twenty-four hours later (PA6), Ron's middle

name (DH7), Fred missed him at the Wedding, saying he always good for a laugh. (DH8)

Bill of Goblin Rights

Subject of a meeting between the MoM and B.O.G. (DP3)

Billywig

A magical insect, native to Australia. It is about a half-inch long and vivid blue in color. A

Billywig's sting causes giddiness and levitation. For this reason, the Billywig's sting is highly

sought after by Australian wizards. Dried Billywig stingers are useful as a potion ingredient.

These stingers are also thought to be an ingredient in Fizzing Whizzbees, a popular sweet (FB).

binding/fastening magic

Spells which fasten chains or ropes to restrain someone or something. Examples include magical

chains which bind prisoners to the chair of the accused in the Ministry’s courtroom (GF30, OP8,

DH13) and the spell Incarcerous (OP33), which sends magical ropes to bind up a target. Quirrell

bound Harry with magical ropes by snapping his fingers (PS17). Snape bound Lupin with

magical cords and then Lupin later used the same spell to bind Pettigrew (PS19).

Binky

Pet of Lavender Brown, a young rabbit that was killed by a fox in the fall of 1993. Lavender was

convinced this was, as Professor Trelawney had predicted, "the thing she was dreading," though

Hermione pointed out that logically this didn't make much sense (PA8).

Binns, Professor Cuthbert

History of Magic teacher, the only professor at Hogwarts who is a ghost. Binns enters the

classroom through the blackboard. He is ancient and shriveled in appearance and is the semi-

transparent, pearly-white color of a typical ghost. The story is that Binns was so old that one

morning, upon waking up in front of the staff room fire, he simply went off to class, leaving his

body behind. His routine has not varied a whit since. Binns' classes are remarkable only for their

utter dreariness. He reads through endless details of goblin uprisings and other events "in a flat

drone like an old vacuum cleaner" which puts everyone into a stupor (CS9, GF22, OP12).

Professor Binns' first name 'Cuthbert' appears on a list Jo created while planning Prisoner of

Azkaban (JKR)

Birch, Brevis

Captain of the Tutshill Tornados who blamed their loss to the Ballycastle Bats on a bout of

sleeping sickness that affect the Keeper (DP2)

Birmingham

Birmingham is located in west-central England and, after London, is the country's second most

populated city. The second time Harry rode the Knight Bus, the bus jumped from Grimmauld

Place to "just outside Birmingham," according to Stan Shunpike (PA3).

Bishop, Dennis

A Muggle child from the orphanage whom Tom Riddle once terrorized in a seaside cave

(HBP13).

Biting Fairy

Another name for the Doxy (FB).

Black, Annis

Black, who lives in a cave in a place called Deadmarsh, wrote a letter to the Daily Prophet

protesting their portrayal of hags as flesh-eating monsters (DP1).

"Black Annis" is the name of a legendary hag living in a cave in the Dane Hills in Leicestershire.

She dug the cave herself with claws as hard as iron. Black Annis is reputed to have eaten

children and hung their skins on the walls of her cave.

The Black Family

The Black family is one of the most prominent pure-blood wizarding families. They call

themselves “The Noble and Most Ancient House of Black.” The family motto is "Toujours pur"

("always pure") (OP6, BFT). Members of the Black family are well known throughout history,

many being supporters of Voldemort. A tapestry hangs on the wall of number twelve Grimmauld

Place that has, according to Kreacher, been in the family for seven centuries (OP6). On it the

family's births, marriages and deaths are embroidered with gold thread; family members who

have been disowned have been "blasted" from the fabric (a small burn like a cigarette burn is

where their name should have been).

Known and notable members of the Black family:

• Alphard Black (died c.1976-77)

• Uncle to Sirius and Regulus. Alphard was their mother's brother; however he has been

removed from the tapestry because he 'gave gold to his runaway nephew,' represented by

a burn hole in the Black Family Tree.

• Andromeda (Black) Tonks (b. 1953)

• Mother of Nymphadora (b. 1973), sister to Bellatrix and Narcissa. Andromeda married

Ted Tonks, a Muggle-born wizard. Sirius told Harry that Andromeda had been "blasted"

off the Black family tapestry for that reason (OP6, BFT). Andromeda is similar in

appearance to her sister Bellatrix, but has lighter-colored hair (CH5).

• Araminta Meliflua

• Sirius’s mother’s cousin who "tried to force through a Ministry Bill to make Muggle-

hunting legal" (OP6).

• Arcturus Black (1884-1959)

• Arcturus Black (1901-1991) Grandfather of Sirius and Regulus.

• Bellatrix (Black) Lestrange (1951-1998) See Lestrange, Bellatrix.

• Belvina (Black) Burke (1886-1962)

• Callidora (Black) Longbottom (b. 1915)

• Cassiopeia Black (1915-1992)

• Cedrella (Black) Weasley

• Married to Septimus Weasley, a blood-traitor, and subsequently disowned.

• Charis (Black) Crouch (1919-1973)

• Cygnus Black (1889-1943)

• Cygnus Black (1929-1979) Father of Bellatrix, Andromeda and Narcissa.

• Dorea (Black) Potter (1920-1977)

• Married to Charlus Potter; they had one unnamed son (BFT). These could be James

Potter’s parents, although Jo has told us that "James's parents were elderly, were getting

on a little when he was born… They were old in wizarding terms, and they died." (TLC)

Dorea, on the other hand, was only 57 when she died.

• Elladora Black (1850-1931)

• This is likely the Aunt Elladora Sirius mentioned who started the family tradition of

beheading house-elves when they got too old to carry tea trays (OP6).

• Isla (Black) Hitchens

• Disowned because she 'married Muggle Bob Hitchens' (BFT).

• Lucretia (Black) Prewett (1925-1992)

• Lycoris Black (1904-1965)

• Marius Black (1900s)

• Disowned for being 'a squib' (BFT).

• Narcissa "Cissy" Black Malfoy (b. 1955) See Malfoy, Narcissa

• Orion Black (1929-1979)

• Father of Sirius and Regulus; he heavily fortified the family home at number twelve

Grimmauld Place, London. Married his second cousin, Walburga Black.

• Phineas Nigellus (1847-1925) See Black, Phineas Nigellus

• Phineas Black

• Disowned because he 'supported Muggle rights' (BFT).

• Pollux Black (1912-1990)

• Regulus Black (1906-1959)

• Regulus Arcturus Black (1961-1979) See Black, Regulus

• Sirius Black (1845-1853?) Older brother of Phineas Nigellus Black.

• Sirius Black (1877-1952) Oldest son of Phineas Nigellus Black.

• Sirius (1960 - June 1996) See Black, Sirius

• Sirius' Grandfather Black

• It is unclear which of Sirius’ grandfathers this would have been, Arcturus Black or Pollux

Black. Awarded Order of Merlin, First Class for "Services to the Ministry" Sirius says it

was probably just because he gave them gold (OP6).

• Walburga Black (1925-1985)

• Mother of Sirius and Regulus, married to Orion Black. She was fanatical about purity of

blood. Now that she is dead, her portrait hangs in Number 12 Grimmauld Place from

which she shrieks and screams about “blood-traitors and Mudbloods” being in her house

(OP4 etc.).

Black Forest

The Black Forest has for centuries been a haven for vacationing nobility and working artists and

writers. It is also home to Ellerby and Spudmore, a racing broom company that produces the

Tinderblast and the Swiftstick (QA9). It is also the natural habitat of the Erkling (FB).

blackboard, advertising

The Quidditch World Cup stadium had a huge blackboard upon which gold writing appeared as

if written by a huge invisible hand. The space displayed advertising before the match, and then

became a scoreboard once play commenced (GF8).

Black, Phineas Nigellus

(1847 – 1925; Slytherin, c. 1858; later Headmaster)

Married to Ursula Flint, five children. Great-great-grandfather of Sirius Black, who has been

known to refer to him as the least-popular Headmaster Hogwarts has ever had (OP6).

Phineas' portrait hangs in the Headmaster's office along with those of other previous

Headmasters, and he rather grudgingly helps Dumbledore when pressed. His portrait also hangs

in number twelve Grimmauld Place (OP37) Phineas is a snide, sarcastic fellow. He has little

patience for the feelings and the problems of others, particularly young people, whom he finds

tedious and self-absorbed (OP23). Phineas helped Snape keep a track of the movements of

Harry, Ron, and Hemione when they were on the run from the Death Eaters because Hermione

had placed his portrait from Grimmauld Place into her beaded bag (DH12, 15)

Blackpool Pier

There are now three separate piers at Blackpool, on the northwestern coast of England on the

Irish Sea. The North Pier, however, was once referred to as Blackpool pier, and for nearly 150

years has been an entertainment center, now featuring a theatre, shops, restaurants, and bars.

Apparently the Longbottoms have visited, for this was where Neville as a young boy was pushed

off the end of the pier by his Great Uncle Algie to try to "force magic out of him"; he nearly

drowned (PS7).

Black, Regulus Arcturus

(1961-1979; Slytherin, 1972)

Regulus was the younger brother of Sirius Black. Unlike his brother, Regulus was favored by his

parents because he shared their pureblood prejudices; soon after leaving Hogwarts, he joined the

Death Eaters. Regulus began to have a change of heart when he saw first hand what the Dark

Lord was doing. When Voldemort demanded the use of a house-elf, Regulus sent Kreacher, a

family elf that he was very fond of. However, the elf was left behind to die by Voldemort on the

secret island in the sea cave where he’d hidden the locket Horcrux. Regulus had commanded

Kreacher to come back, however, so the elf returned. The story Kreacher told was the last straw

and Regulus was determined to destroy Voldemort. From arrogant hints the Dark Lord had

dropped, Regulus figured out what the locket was. Regulus ordered the elf to return to the island

with him, substituted a fake horcrux for the real one, then told Kreacher to take the locket and

destroy it. Regulus, who had drunk the potion in the stone basin to get to the locket, was attacked

and drowned by the Infiri in the underground lake (DH10). He had forbidden Kreacher to tell

anyone in the family what had happened, so they would be protected by not knowing.

Black Sea

The Black Sea, sandwiched between Ukraine and Turkey in Eastern Europe, was the site of a

near-tragic accident in 1799 when a Ukrainian Ironbelly Dragon carried off a sailing ship.

Thankfully, the ship was empty at the time (FB).

Black, Sirius

(1960-1996; Gryffindor, 1971)

James Potter’s closest friend, Harry Potter’s godfather and an Animagus, Sirius Black was

falsely accused of betrayal and murder and imprisoned in Azkaban.

 Sirius Black was the elder of two boys born to an aristocratic family that was fiercely proud

of its pureblood status and vehemently anti-Muggle. Unlike his younger brother Regulus and just

about all of his ancestors, Sirius was sorted into Gryffindor and rejected his family’s belief in

pure-blood supremacy. By the time he was sixteen, he had completely severed ties with his

family and was literally blasted off of the Black family tree. Ironically, two members of the

family he so reviled proved to be far braver than he thought.

At Hogwarts, Sirius became close friends with fellow Gryffindors James Potter, Peter

Pettigrew, and Remus J. Lupin, a werewolf. To keep Remus company in his werewolf state, the

four boys secretly became Animagi during their fifth year. Given his name, it was probably no

surprise that Sirius’s Animagus form was a large black dog. At each full moon, the Marauders:

Padfoot (Sirius), Prongs (James), Moony (Lupin) and Wormtail (Pettigrew) explored the school,

its grounds, and even the Forbidden Forest and recorded what they learned in a magical map they

called the Marauder's Map (PA18).

After finishing Hogwarts, Sirius and the other four Marauders joined Dumbledore’s Order of

the Phoenix, a small group of wizards and witches fighting to stop Lord Voldemort and the

Death Eaters’ reign of terror. During these desperate times, James Potter and Lily Evans married

and started their family, unaware that a prophecy would cut their lives short. Soon after the death

of James and Lily Potter, Sirius was framed by his old friend Peter Pettigrew for their betrayal

and the murder of twelve Muggles during his attempt to escape Ministry law enforcement.

Twelve years later, Sirius escaped from Azkaban and convinced Harry and the Order of the

Phoenix of his innocence; however, he was forced to remain a fugitive because there was no

viable proof. This second captivity seems to have been more corrosive than Azkaban. Sirius

chafed at his forced inaction. Harry longed for Sirius to be the father figure he craved, but Sirius

seemed often more interested in regaining the camaraderie and urgency of his glory days.

Sirius was killed by his cousin Bellatrix in the Battle of the Department of Mysteries; his

body fell through a mysterious veiled arch and could not be recovered (OP35).

In his youth, Sirius was good-looking in an elegant, casual way with dark hair and gray eyes;

after his imprisonment he is often described as looking gaunt and unkempt.

Sirius is the "Dog Star," the brightest star in the Canis Major ("Great Dog") constellation.

From seirios (Greek) meaning "burning."

blackthorn

A wand wood. Ron stole a blackthorn wand from the Snatchers that had captured him. He

brought this along when he found Harry and Hermione again, and Harry used it on occasion

since his own wand was broken. He didn’t like the wand much, and it didn’t work well for him

(DH20).

"bladvak"

Word meaning “pickaxe” in Gobbledegook, the language of Goblins (GF24).

blagging

Quidditch foul: Grabbing onto the broom tail of another player (QA6).

Blane, Balfour

(1566 - 1629)

Wizard who established the Committee on Experimental Charms (fw).

Blast-Ended Skrewt

The Blast-Ended Skrewt is a strange hybrid creature bred by Hagrid at Hogwarts in the fall of

1994 by crossing manticores and fire-crabs. Newly-hatched Skrewts looked like pale, slimy,

deformed, shell-less lobsters. They had no heads but had legs sticking out at odd angles. The

creatures were about six inches long and smelled strongly of rotten fish. Sparks flew out from

their ends every so often which propelled them forward a few inches. Some skrewts had stings--

Hagrid suspected that these were the males--and the females had suckers on their bellies to suck

blood (GF13). After two months, the skrewts were about three feet long and extremely ill-

tempered. When kept together, they attacked and killed each other. They developed gray, shiny

armor and began to look like a cross between giant scorpions and elongated crabs. They still

expelled fire from one end, although since they had no heads it was difficult to determine which

end that was. This blast of flame shot the skrewt in the opposite direction several yards (GF18).

By December, the skrewts were six feet long. They held their stings arched over their backs

and were extremely dangerous and repulsive (GF21). By June, they were ten feet long and had

become incredibly dangerous, fearsome creatures. They looked like gigantic scorpions with

stings curled over their backs. Their armor reflected magic spells and it used its fiery blast to hurl

itself at its foe. It's single undefended spot is its fleshy, armor-less underside. Hagrid placed a

full-grown skrewt in the maze for the third task of the Triwizard Tournament. Harry defeated it

with a luckily-aimed Impediment Curse in its belly (GF31). Hagrid started in September with

several hundred skrewts. By the following June, there were almost none left -- all we know of is

the one that was in the maze. This isn't surprising since they have no mouths and apparently don't

eat, added to the fact that they pretty much killed each other off. All in all, it would seem that

Hagrid's experiment in breeding magical creatures wasn't much of a success. We might guess

that the final remaining specimen, once it recovered from the curse, was released into the

forbidden forest, where all wild things are released in the end (BP).

Blasting Curse

See CONFRINGO.

blatching

Quidditch foul: flying to intentionally collide with another player (QA6).

Blenkinsop, Barnabus

His obituary in the Daily Prophet offering a reward for information about what happened to him,

since all that was found in his bed was a tin of anchovies (DP2).

Blenkinsop, Timothy

Puddlemere United supporter who was attended their match against the Holyhead Harpies and

was caught in the ensuing riot. He still has a tail because of it (DP4).

Bletchley, Miles

(Slytherin, c.1989; Quidditch team Keeper)

Hit Alicia Spinnet from behind with a jinx in the library prior to the autumn 1995 Gryffindor-

Slytherin match, but Snape refused to believe this despite fourteen eyewitnesses (OP19).

Bletchley

A Ministry of Magic employee whose office was raining (DH13).

Blibbering Humdinger

Unknown species of creature that most people don't believe to exist, although Luna Lovegood

certainly does (OP12, 36).

Blocking Jinx

See Impedimenta.

Blood Blisterpod

Half of a small purple sweet, probably invented by Fred and George to be part of the Skiving

Snackboxes. The other half stops the nosebleed. Fred accidentally gave the Blood Blisterpod half

to Katie Bell during a Quidditch practice to stop her nosebleed, but it had quite the opposite

effect (OP14).

Blood Brothers: My Life Amongst the Vampires

by Eldred Worple

Worple, the author of this autobiographical book, showed up at Slughorn’s Christmas party with

a vampire friend of his (HBP15).

Blooder

Archaic term for a Bludger (QA3).

blood-flavored lollipops

Sweets for sale at Honeydukes under a sign saying "Unusual Tastes". Hermione suspects that

they’re for vampires (PA10).

bloodhound, albino

The Department for the Regulation and Control of Magical Creatures keeps some albino

bloodhounds around to be used against Nogtails (FB).

Blood-Replenishing Potion

Medical magic: this potion makes up for lost blood (OP22).

blood-sucking bugbear

When roosters were being killed at Hogwarts, Hagrid suspected that the culprit might be a blood-

sucking bugbear, which doesn’t sound like a good thing to have roaming around the henhouse

(CS11).

Blood Traitors

Pure-blood families tend to be exclusive, looking down on those who are half-blood or Muggle-

born. A pure-blood who doesn't hold these prejudiced views is called a blood traitor. The

Weasley family has been branded ‘blood traitors’, although it doesn’t seem to bother them much

(OP6).

The Bloody Baron

(Slytherin c. 1000; now Slytherin ghost)

The Bloody Baron is a grim, silent, terrifying ghost who is covered with bloodstains. He is never

heard to speak, although Harry does impersonate him once, using a hoarse whisper (PS16). The

Baron is the ghost of a man who a millennium ago loved Helena Ravenclaw, the daughter of

Rowena Ravenclaw. When Rowena lay dying, she sent the Baron to find Helena and beg her to

come back. Helena refused and the Baron lost his temper and killed her. In his remorse, he

committed suicide with the same knife, and now carries the bloody evidence of his crime on his

ghostly clothing (DH31). Peeves, who respects the Baron for some unknown reason, calls him

"Your Bloodiness" and "Mr. Baron." (PS16).

In PS/f, the Bloody Baron is inexplicably depicted as rather frilly and goofy, not at all like the

character in the books.

 Bloxam, Beatrix

(1794-1810)

Author of The Toadstool Tales series of children's books. These books have been banned

because they cause nausea and vomiting. Bloxam appears on a Famous Wizard card (fw).

Very possibly this is a reference to Beatrix Potter. There appears to be a discrepancy between

the image of Bloxam on the card (as an elderly lady) and her birth and death dates which

indicate that she died at the age of 16.

Bludd, Blodwyn

(b. 1923)

Known as the "Vampire from the Valleys." Famous for singing to his victims in a sonorous bass

baritone, before biting their necks (fw).

Bludger

A round jet-black iron ball, ten inches in diameter (slightly smaller than a Quaffle). The Bludger

is one of the four balls used in playing the game of Quidditch (in which two Bludgers are used at

any one time). A Bludger is enchanted to attack and attempt to unseat the nearest player, which

is why Beaters attempt to knock Bludgers toward opposing players (PS10, QA6). Originally a

Bludger was just a rock enchanted to make it attack the players as a modern Bludger does, but

the use of rocks was abandoned in favor of other substances since Beaters' bats would eventually

smash them into hostile gravel, complicating the match considerably (QA6).

Bludger Backbeat

A method of hitting the Bludger backwards, difficult to pull off with any precision but very

effective for disorienting opponents, who don't expect a Bludger to come at them in that way

(QA10).

bluebell flames

"bluebell" flower with blue blossoms

Creates a quantity of blue flame which can be directed to a specific place and carried around in a

jar. Hermione is particularly good at portable, waterproof fires (PS11, 16, DH19).

Bluebottle

A type of broom, designed for family use, not for racing. The advertisement proclaimed "The

Bluebottle: A Broom for All the Family" (GF8).

blurting

Quidditch foul: locking broom handles with another player to pull him or her off course (QA6).

boa constrictor

Harry discovered to his surprise that he could talk to snakes while on a trip to the zoo with the

Dursleys in June 1991. When Dudley pushed him away from the snake’s tank, Harry

inadvertently made the glass vanish and the snake escaped (PS2).

boarhound

Hagrid's pet Fang is a black boarhound, a Great Dane. A boarhound is a large breed of dog used

in hunting wild boars. Like Hagrid, Fang looks much fiercer than he is.

In the films, Fang is depicted as a Neapolitan mastiff, but in the books he’s a Great Dane.

boar statues

On either side of the wrought iron gates into the Hogwarts grounds stands a pillar topped by a

statue of a winged boar (PA5, DH31).

Boardman, Stubby

The lead singer of the Hobgoblins, who retired c. 1980 after being hit in the ear by a turnip at a

concert in Little Norton Church Hall (OP10).

Bob

Works at the Ministry, probably in the Department for the Regulation and Control of Magical

Creatures, since he was riding the lift carrying a chicken that breathed fire (OP7).

Bobbin, Melinda

Hogwarts student who in 1996 was recommended as a member of the Slug Club because her

family owns a large chain of apothecaries (HBP7).

Bode, Broderick

(c.1946 - 1996)

Sallow-skinned wizard with a mournful face who works for the Department of Mysteries (GF7,

OP8). Injured late in 1995 when Lucius Malfoy Imperiused Bode into removing the Prophecy

from the Hall of Prophecies (OP26). Bode lost the power of speech and thought he was a teapot.

He was regaining his health at St. Mungo's (OP23) when he was assassinated by a Devil's Snare

plant that strangled him to death (OP19, OP23, OP25).

Bodmin Moor

Located in Cornwall at the southwestern tip of England, Bodmin Moor is a historical farming

region that also at one time featured a Quidditch pitch. A Golden Snitch escaped a match on

Bodmin Moor and eluded capture for six months in 1884 (QA6).

Bogrod

Gringotts goblin on duty that when Harry, Ron, Hermione, and Griphook dropped in to break

into a high security vault. Bogrod was Imperiused by Harry and was therefore quite a bit of help

(DH26).

Bodrod the Bearded

Possibly the name of a Goblin rebel leader, but since it’s Ron remembering names for an exam,

possibly not (GF31).

Body-Bind Curse

An alternate name for the Full Body-Bind, Petrificus Totalus (PS17).

Bodrig the Boss-Eyed

Bodrig is the spokesgoblin of the Brotherhood of Goblins. He told the Daily Prophet that B.O.G.

does not condone violence, all the while waving cheerily to those goblins being led away in

chains for their violent behavior (DP3).

Boggart

A shape shifter that prefers to live in dark, confined spaces, taking the form of the thing most

feared by the person it encounters; nobody knows what a boggart looks like in its natural state

(although Moody recognized one using his magical eye to spot it as it hid in a corner desk at

number twelve, Grimmauld Place. One wonders what it was that Moody actually saw...). A

boggart appears to feed on the emotion of fear rather than simply deploying this ability as a

defense mechanism, hence its classification as a Dark creature (PA7). Lupin taught his third year

Defence Against the Dark Arts class to fight this with the Riddikulus spell (PA7), and used a

boggart as a substitute for a Dementor in tutoring Harry (PA12), an experience Harry felt the

D.A. really needed in order to learn to cast the Patronus Charm under something resembling

realistic conditions (OP27).

boil cure potion

ingredients: dried nettles, crushed snake fangs, stewed horned slugs, porcupine quills (added

after taking the cauldron off the fire)

A very simple potion to cure boils is taught to first-years in their first Potions class with Snape

(PS8).

Bole

(b. 1977, Slytherin 1989 , Quidditch Beater)

Wizard who deliberately fouled Alicia Spinnet in the 1993-94 Gryffindor-Slytherin Quidditch

final, hitting her with a club, and then claiming he'd thought she was a Bludger (PA15).

Bonaccord, Pierre

First Supreme Mugwump of the International Confederation of Wizards. Bonaccord wanted to

ban troll-hunting and grant trolls rights, possibly full "being" status, but since a tribe of Mountain

Trolls had been causing a lot of trouble in Liechtenstein, their wizarding community contested

Bonaccord's appointment, and refused to join the Confederation as a result (OP31).

"Bon" = French for "good" + "accord" = harmony or reconciliation.

Bond of Blood

The bond of blood is an extremely powerful ancient magic which is formed when a person

sacrifices himself or herself for a family member, out of love. The sacrifice creates a lingering

protection in the blood of the person who was saved. It is not activated, however, until the charm

is actually cast, and it is not sealed and functioning until another member of the family accepts

the saved person as his or her own. As with most ancient magic, the bond of blood is mysterious

and very strong and is not completely understood by most wizards. Dumbledore decided to use

the bond of blood to protect Harry against Voldemort. He cast the charm on Harry, and Petunia

sealed it when she agreed to take Harry into her home. As a result, Harry was protected as long

as he can call the Dursleys' house his home (esp. OP37). The spell broke when Harry left

Number 4 Privet Drive for the last time just before his 17
th

 birthday in July, 1997 (DH3).

Bones, Amelia Susan

(d. 1996)

Head of the Department of Magical Law Enforcement until her death. Bones was a short-haired

witch who wore a monocle. She was known to be very fair (OP7, 8). She was a very powerful

witch and when she was murdered, probably by Voldemort himself, the evidence suggested that

she “put up a real fight” (HBP1).

Bones, Edgar

According to Moody, he was a great wizard. He was the brother of Amelia Susan Bones, uncle

of Susan Bones, and member of the Order of the Phoenix in the 1970s (OP9).

Bones, Mrs

Grandmother of Susan Bones, killed by Death Eaters (BN).

Bones, Susan

(b. circa 1980; Hufflepuff, 1991)

Susan wears her hair in a long plait down her back. In October 1995, Susan became a member of

Dumbledore's Army (OP16). In January 1996, she acquired a gruesome notoriety when the

Death Eater escaped who had killed her uncle Edgar and his family. After the escape Susan told

Harry that she now knew what he'd had to go through with everyone staring and talking about

him (OP25). Susan was one of the DA members who helped Harry cope with Malfoy in the

ambush on the Hogwarts Express (OP38).

Bonham, Mungo

(1560 - 1659)

A healer who founded St. Mungo's Hospital for Magical Ailments and Injuries (fw).

Boniface, Brother

Muggle Franciscan monk in Worcestershire who made turnip wine; fellow religious of Brother

Benedict (FB).

Boomerang, Ever-Bashing

One of an extensive list of magical items banned at Hogwarts by Filch (GF12).

boomslang

An African snake, Dispholidus typus, with extremely nasty venom. The skin, which is mostly

green in males and mostly brown in females, serves the snake well as camouflage, and is used

for Polyjuice Potion. Snape keeps boomslang skin in his private stores (CS10, CS11, GF27).

Boot, Terry

(b. circa 1980; Ravenclaw, 1991)

Student in Harry’s year who joined Dumbledore’s Army in October 1995, apparently having

heard about it from his friend of Michael Corner (OP16). Terry fought in the Battle of Hogwarts

(DH31).

Boothby, Gladys

Created the Moontrimmer broomstick in 1901 (QA9).

Borage, Libatius

The author of Advanced Potion-Making in the 1940s.

‘libatius’: variation of 'libation' to pour wine in honor of a god (an offering); later the word

came to mean a beverage, especially an intoxicating beverage

‘borage’: a prickly herb with blue or purplish star-shaped flowers

Borgin

Proprietor of Borgin and Burkes of Knockturn Alley; an oily, smooth-talking fellow who fawned

on Lucius Malfoy but sounded less than impressed after his customers' departure (CS4). Draco

visited his shop again in late July 1996 to force the shopkeeper to help him repair a broken

Vanishing Cabinet, the duplicate of which was in the store. When Draco left, Borgin was visibly

shaken (HBP6).

Borgin and Burkes

A shop located in Knockturn Alley which engages in the buying and selling of Dark Magic items

(CS4, HBP6). Tom Riddle got a job there after leaving Hogwarts because it allowed him to

search for magical artifacts (HBP20).

Boris the Bewildered

Statue on the fifth floor of Hogwarts near the Prefects' bathroom (GF23).

Borneo

An island near the Philippines and the South China Sea, Borneo was once covered in rainforests.

Acromantulas are native to Borneo (FB).

Bott, Bertie

(b. 1935)

Inventor who, while experimenting with ways to create tasty candies from food, accidentally

included a pair of dirty socks in one of his trials, and created the first of the many surprises found

in Bertie Bott's Every Flavor Beans (fw).

Bottom Bridge

A bridge near the Lovegood house in Devon. Luna goes there to catch Freshwater Plimpies for

soup (DH20, 21).

Bouncing Bulbs

Fourth years repot these in Herbology class (GF18).

Bowtruckle

A small (maximum height 8 inches) insect-eating tree-dweller with long sharp fingers (two on

each hand), brown eyes, and a general appearance of a flat-faced little stickman made of bark

and twigs, which serves well as camouflage in its native habitat. Found in western England,

southern Germany, and Scandinavia, a Bowtruckle serves as tree-guardian for its home tree,

which is usually a tree whose wood is of wand quality. The twiglike fingers of the Bowtruckle

appear to be primarily an adaptation like that of a woodpecker's beak, allowing it to more

effectively dig out its preferred food of wood lice from its home tree, but they also serve as an

effective weapon against the eyes of an opponent. Although ordinarily peaceful, a Bowtruckle

will attack a human if provoked (which includes perceived assaults upon the Bowtruckle's tree as

well as the Bowtruckle itself). A witch or wizard seeking to take leaves or wood from a

Bowtruckle-inhabited tree should offer woodlice or fairy eggs to the Bowtruckle to placate and

distract it (OP13, FB).

"Boy Who Lived"

Harry's famous title, because he is the only wizard to ever survive a Killing Curse. And he’s

done it twice now, actually (PS1, DH34).

Bozo

A paunchy man working as a photographer for the Daily Prophet, Bozo was Rita Skeeter's co-

conspirator during their coverage of the Triwizard Tournament (GF18, 19, 24).

Bradley

Ravenclaw Chaser, 1990s (OP30, OP31).

Braga Broomfleet

Quidditch team from Braga in Portugal which uses a unique Beater-marking system, making

them one of the best teams in the world (QA8).

Bragge, Barberus

Chief of the Wizards' Council in 1262, attended a Quidditch match and offered 150 Galleons to

whomever caught a Golden Snidget which he released onto the pitch (at that time, 150 Galleons

was the equivalent of over a million Galleons today). Madam Modesty Rabnott of Kent took to

the field in protest at the abuse of the small, defenseless bird; she caught the Snidget with a

Summoning Charm and was fined ten Galleons. This incident began the practice of catching a

live Golden Snidget as part of the game of Quidditch (QA4, fw).

"Barberus" = similar to "barbarian" and "brag" means to boast about oneself. Each of these

words suggests his character, which is bullying and crude.

Brain Room

A long, rectangular room in the Department of Mysteries with low-hanging lamps, a few desks,

and a huge tank of greenish liquid in which float a number of brains. Apparently the room is

used to study thought or memory (OP34). When Summoned, the brains fly out of the tank,

unspooling ribbons of thought like strips of film, which wrap themselves around the Summoner

and cause quite a bit of damage (OP35). As Pomfrey says, thoughts can leave deeper scarring

than almost anything else (OP38).

Braithwaite, Betty

Daily Prophet reporter who landed an exclusive interview with Rita Skeeter to talk about

Skeeter’s then upcoming book, The Life and Lies of Albus Dumbledore (DH2).

Braking Charm

Charm used on a broomstick to allow it to stop effectively. The Firebolt had an “unbreakable

braking charm” (PA4).

Bran the Bloodthirsty

A giant from medieval times who lived in a castle on top of an enchanted beanstalk. Apparently

fond of eating bread made with ground bones and washed down with the blood of an

Englishman. Was slain by a boy named Jack (fw).

Brand, Rudolf Quidditch

Captain of the Heidelberg Harriers who, at the end of a famous week-long match with the

Holyhead Harpies in 1953, proposed marriage to the Harpies' team captain, Gwendolyn Morgan;

she whacked him over the head with her broom (QA7).

Brankovitch, Maximus III

Seeker for the Fitchburg Finches from Massachusetts, USA, who also captained the USA in

several recent World Cups (QA8).

Branstone, Eleanor

(b. circa 1983; Hufflepuff, 1994)

Hogwarts student (GF12).

Brazil

The largest country in South America (and also the only one with a primary language of

Portuguese, rather than Spanish). The boa constrictor which Harry freed from the zoo was native

to Brazil, though it was bred in captivity (PS2). Bill Weasley once had a penfriend here as well

(GF7). Brazil's national Quidditch team has reached the World Cup quarterfinals in the last

century (QA8).

Break With a Banshee

by Gilderoy Lockhart

One of the many required textbooks for Defense Against the Dark Arts in Harry's second year

(CS4).

British and Irish Quidditch League

The association of professional Quidditch teams in Great Britain. There are thirteen teams in the

League, which was formed in 1674 to limit the number of games played, since it was becoming

more and more difficult to hide the matches from the Muggles (QA7). The championship each

year results in the awarding of the British and Irish Quidditch League Cup (QA7). The

headquarters of the League is located on Level Seven of the Ministry of Magic in London (OP7).

Broadmoor, Karl & Kevin

World-famous Beaters for the Falmouth Falcons from 1958 to 1969. The Broadmoor brothers

were notorious for their hard and rough style of play (QA7). Broadmoor is the name of a prison

for dangerous criminals in Britain.

Brockdale Bridge

The Brockdale Bridge was less than ten years old when, thanks to Death Eaters, it collapsed in

the summer of 1996, killing a large number of Muggles who were on it (HBP1).

Brocklehurst, Mandy

(b. circa 1980; Ravenclaw, 1991)

Sorted at the same time as Harry (PS7).

Broken Balls: When Fortunes Turn Foul

Harry saw a copy of this at Flourish and Blotts while buying his Divination textbook (PA4).

Brookstanton, Rupert 'Axebanger'

Hermione came across this name when she was searching for someone with the initials "R.A.B."

(HBP30).

Broom Race, Annual Swedish

In this internationally-famous event, which started in the tenth century, contestants race from

Kopparberg to Arjeplog, a route which takes them dangerously through a Swedish Short-Snout

dragon reservation. The prize is an enormous silver trophy in the shape of a Swedish Short-Snout

(QA2).

Broom Regulatory Control

Broom Regulatory Control is part of the Department of Magical Transport (OP7).

brooms

A flying broomstick is not simply a "normal" broomstick pressed into service as a mode of

transportation. The flying broomstick is a magical item with built-in charms. The earliest known

evidence of a broomstick enchanted to fly dates to 962 A.D.; brooms are thought to have been

chosen because they are easily transported and concealed from Muggles (QA1). As time passed,

they would also prove to be conducive to playing a number of sports. Most witches and wizards

own at least one broom.

Flying on a broomstick, particularly one which accelerates as quickly as the Firebolt, must

necessarily involve some form of magic protective field holding rider to broom and shielding

against wind and inertial forces. Without this, it seems unlikely that anyone could hang on when

a Firebolt accelerates from zero to 150 mph in only ten seconds (PA4). It also seems likely that

flying a broomstick doesn't involve actually sitting on the handle, which would be uncomfortable

indeed. It seems that the rider actually floats a little ways above the handle. The spell which

creates this effect is called the Cushioning Charm, invented by Elliot Smethwyk in 1820 (QA9).

For more about the history of broomsticks, please purchase the book Quidditch Through the

Ages. It's inexpensive and the proceeds go to charity. Information about broomsticks can be

found particularly in chapters one and nine.

Broomsticks and broom sports hold a special place in the hearts of Hogwarts students.

Quidditch matches are routinely attended by nearly every student and teacher in the school, and

star fliers have near-celebrity status among the student body. One of the first classes students

take at Hogwarts is flying, taught by Madam Hooch (PS8).

Brooms, even those owned by students, are normally stored in a broomshed by the Quidditch

pitch (PS13), although when Harry gets a Firebolt he keeps it in his dormitory out of concern for

its safety (PA15). This is probably smart, as the broomshed can get quite cold - Hagrid is seen

outside on one cold fall morning defrosting the brooms from the shed (PS11). Hogwarts owns a

number of brooms, but they are old and don't fly especially well; Harry dreads the thought of

playing a Quidditch match on one after his broom is destroyed (PA10). These brooms are used

primarily for flying lessons, which first years take with Madame Hooch (PS9), though most of

them can't fly very well (HBP11).

Broomsticks are certainly charmed objects. They even seem to be at least semi-sentient. The

best ones seem to respond to thoughts. When Harry was nearly thrown from his broom during

his first year, Hagrid said that a simple collision couldn't have caused it to act that way because

"[c]an't nothing interfere with a broomstick except powerful Dark magic--no kid could do that to

a Nimbus Two Thousand." This magic doesn't replace the skill of the flyer, of course, but rather

protects and enables them to fly with amazing speed and dexterity. Even when the rider has

fallen off the broom, it doesn't fall from the sky, but rather it drifts off on its own (PS9, PA9).

broomstick servicing kit

Hermione bought Harry one for his thirteenth birthday, which included a Handbook of Do-It-

Yourself Broom Care, a tin of Fleetwood's High-Finish handle polish, and Tail-Twig Clippers

(PA1).

Brotherhood of Goblins, The (B.O.G.)

A group pressing for goblin rights, including the right to carry and use wands. Members of the

B.O.G. were meeting with Ministry representatives in Chipping Sodbury when a small riot broke

out. Some goblins apparently got hold of real wands and were transfiguring post boxes and litter

bins into wildebeest and marching through the streets chanting B.O.G. slogans. The leader of the

organization is Bodrig the Boss-Eyed (DP3).

Brown, Lavender

(b.circa 1980; Gryffindor, 1991)

The best friend of Parvati Patil, Lavender tends to squeal and giggle a lot, and generally gives the

impression of being silly; she's keen on Divination, for instance, having been convinced of

Trelawney's powers after a vague prediction on the first day of class turned out (from one point

of view) to have predicted the death of her pet rabbit, Binky (PA8). Lavender was Ron’s

girlfriend for few months in their sixth year. Their relationship consisted mostly of making out.

Ron wanted desperately to end it after awhile, but didn’t know how (HBP21, DH7). Lavender

was a member of Dumbledore’s Army. She fought in the Battle of Hogwarts (DH31).

bruise-healing paste

Medical magic: this is a thick yellow paste used to heal bruises. The twins gave some to

Hermione to treat the bruises caused by their prototype punching telescope (HBP6).

Brush, Self-Straightening

Included on the Twigger 90 (QA9).

Bryce, Frank

(1917 - August 1994)

Elderly muggle caretaker of the Riddle house in Little Hangleton. Killed by Voldemort (GF1).

Resident of Little Hangleton for most of his life, except for his military service during World

War II (in which he was wounded, leaving him with a certain amount of permanent disability).

After the war he worked for the Riddle family as a gardener; he was 28 at time of their deaths

(GF1). Bryce was initially blamed for the Riddle killings, but cleared of the charges. He

continued to look after the house for fifty years until Voldemort returned and murdered him

(GF1).

Bubble-Head Charm

Encloses the head of the caster with a bubble of breathable air, which is useful when swimming

to the bottom of the Lake (GF26) or avoiding the stench of Stink Pellets and Dungbombs

(OP29).

bubbles, magical

Magical bubbles filled with light float near the ceiling in St. Mungo’s (OP22). A Scourgify spell

cast on a person washes their mouth out with soap so that pink soap bubbles come out of their

mouth (OP28). Flitwick uses a spell which pours non-bursting golden bubbles out of his wand to

decorate for Christmas (PS11). When Ron’s wand malfunctioned in class, it gave off purple

bubbles (CS13). Droobles Best Blowing Gum creates bubbles that last for days (PA10).

bubotuber

A bubotuber is a plant that looks like a thick, black, giant slug (it even squirms slightly, although

it sticks vertically out of the soil) with many large shiny swellings on it that are filled with a

yellow-green pus that smells like petrol (GF13). As Professor Sprout taught her fourth-year

students, the pus reacts oddly with human skin. Undiluted, it will raise horribly painful boils on

contact (GF28), but properly diluted and processed can be used to cure acne (GF13). The

pimple-curing properties of bubotuber pus were discovered by Sacharissa Tugwood (fw).

Buckbeak

Buckbeak is a grey hippogriff which was one of the group of the creatures Hagrid brought to his

first Care of Magical Creatures lesson with the third year students in the fall of 1993. Harry

Potter was the first student to attempt to befriend a hippogriff in that class, and Buckbeak was the

animal he approached. Buckbeak accepted Harry's advance and allowed Harry to pat him and

then fly on him above the paddock. After Harry rode Buckbeak, Draco Malfoy made an attempt.

Draco hadn't been listening when Hagrid told the students not to insult hippogriffs, however, and

Draco offended the creature with his boorish remarks about it. Buckbeak slashed Draco's arm

with his talons in retaliation. Because of this attack, Buckbeak was sentenced to be executed in

June 1994 (PA15), but escaped, carrying Sirius Black to freedom (PA22). When Black returned

to Number 12 Grimmauld Place, Buckbeak lived in one of the bedrooms for a year (OP6). After

Sirius’s death, Buckbeak became the property of Harry, who gave the hippogriff to Hagrid. To

make sure no one at the Ministry figured out that this was the same hippogriff as the one they

condemned, Hagrid renamed him Witherwings (HBP3).

Budleigh Babberton

Budleigh Babberton is a small Muggle town with a war memorial in the square and a church.

Horace Slughorn took up residence in a Muggle house there for a week while its owners were on

holiday in the Canary Islands, and this is where Harry and Dumbledore visited him to convince

him to return to teaching at Hogwarts (HBP4).

There is no Budleigh Babberton in the Muggle world. Its namesake, however, is most likely

Budleigh Salterton, a coastal town southwest of Exeter. Also nearby are Chudleigh and Ottery

St. Mary, two towns whose names Rowling similarly tweaked to create Chudley and Ottery

St.Catchpole.

Bulbadox Powder

Substance which causes the skin of a person who touches it to break out in boils. Fred Weasley

put this in Kenneth Towler's pajamas during their O.W.L. year (OP12).

Bulgaria

A country in eastern Europe. The Bulgarian National Quidditch team played Ireland for the

World Cup in 1994 (GF8). Bulgaria’s Minister for Magic is Mr. Oblansk. Bulgaria's best

Quidditch team makes its home in Vrasta (QA8).

Bulstrode, Millicent

(b. circa 1980; Slytherin, 1991)

Member of Umbridge's Inquisitorial Squad in her fifth year (OP32). In her second year, Millicent

partnered Hermione at the Duelling Club at Snape's direction, resorting to a headlock despite the

standard "no contact" rule of wizard duelling, leaving some black hair on Hermione's robes in the

process ... which the quick-witted Hermione saved for use in her Polyjuice Potion.

Unfortunately, the hair was not Millicent's own; apparently she keeps a black cat (CS11, CS12).

Black-haired (or Hermione wouldn't have made her mistake), with a square build and heavy jaw,

Millicent was "no pixie" in her second year (referring to her size and build); by their fifth year

she was still able to physically overpower Hermione. Both Ron and Harry consider Millicent

ugly; she reminds Harry in particular of a hag (CS11, OP32).

Bulstrode, Violetta

Her husband was the son of Phineas Nigellus Black and Ursula Flint (BFT). Probably an

ancestor of Millicent, a Slytherin girl in Harry’s year (PS7).

bumphing

Quidditch foul: intentionally hitting a Bludger toward the crowd in order to halt the game

momentarily and thereby denying an opposing Chaser a score (QA6).

Bundimun

A magical creature resembling a greenish fungus with eyes. An infestation of Bundimuns can

destroy a house, as their secretions rot away the foundations. This same secretion, in diluted

form, is used in some magical cleaning solutions (FB).

Bundy, K.

Hogwarts student, 1990s (QA).

Bungs, Rosalind Antigone

Hermione came across this name when she was searching for someone with the initials "R.A.B."

(HBP30).

Bungy the Budgie

In the summer of 1996, Harry knew that Voldemort must not be attacking in the open yet

because the Muggle television news was reporting on something as mundane as Bungy the

budgie, a bird which could water-ski (OP1).

Burbage, Charity

(d. 1997)

Hogwarts Professor of Muggle Studies. She wrote an impassioned defense of Muggle-borns in

the Daily Prophet during the summer of 1997; in retaliation, she was taken prisoner, then killed

personally by Voldemort less than a week later at Malfoy Manor, at which point he offered her to

Nagini as a meal (DH1). The Daily Prophet did not report her disappearance or death, but

reported shortly after Harry's return to Privet Drive for that summer that Professor Burbage had

resigned her job (DH2).

Burke, Caractacus

One of the founders of Borgin and Burkes, a shop in Knockturn Alley. Burke was one of the

people that Dumbledore interviewed when he was piecing together the story of Merope (Gaunt)

Riddle. Many years ago, Burke purchased a heavy gold locket from Merope that he knew once

belonged to Salazar Slytherin, paying her ten Galleons even though he knew it was priceless.

Caractacus is described as a small old man with a thatch of hair that covered his eyes (HBP13).

Burke hired Tom Riddle when he was fresh out of Hogwarts to research and "persuade" owners

of powerful, valuable magical objects to sell them to Burke. Burke was as surprised as anyone

that Riddle vanished one day without leaving word (HBP20).

Burke, Herbert

Husband of Belvina Black, the daughter of Hogwarts Headmaster Phineas Nigellus Black. They

had two sons and one daughter (unnamed) (BFT). Possibly related to Caractacus Burke of

Borgin and Burke's.

Burkina Faso

 Burkina Faso is a tiny country in western Africa. It has a Ministry of Magic. The Runespoor is

native to this country (FB). One of Gilderoy Lockhart's supposed adventures that took place in

Burkina Faso, specifically in its capital, Ouagadougou. Whatever these attacks were, they were

supposedly very similar to the attacks that stemmed from the opening of the Chamber of Secrets

(CS9).

burn-healing paste

Medical magic: this is an orange paste is used to heal burns. Used by Madam Pomfrey to tend to

burns during the Triwizard Tournament (GF20).

The Burrow

The Burrow is a wizard house, owned by the Weasley family. It's at least four stories tall, built so

crazily that it must certainly be held up by magic. It's located outside of the village of Ottery St.

Catchpole, but so well hidden that the postman may not even know where it is. It has a ghoul in

the attic and gnomes in the garden. Harry Potter loves this house and it has often served as a

refuge for him. Bill and Fleur held their wedding in the yard of the Burrow (DH8).

• Kitchen: Molly Weasley's kitchen is small and rather cramped, with a scrubbed wooden

table and chairs in the middle. There is a fireplace in the kitchen with cookbooks stacked

on the mantelpiece. A clock with one hand stands against the wall and an old radio is

tuned to the WWN (CS3).

• Ron's Bedroom: file:///C:/hp/www.hp-lexicon.org/quidditch/q_teams_britain.html -

ChudleyLocated at the top of the house, on the fifth landing of the narrow staircase, just

below the attic with its ghoul, the walls and sloping ceiling of Ron's room are covered

with orange Chudley Cannons posters. His Cannons bedspread is a bit threadbare; it's

emblazoned with the Chudley Cannons logo: two black C's and a speeding cannonball.

There's a tank of frog spawn, a pack of self-shuffling playing cards, and other wonders

here. The room has a sign on the door reading "Ronald's Room" (CS3).

• Percy's bedroom: Located on the second floor, his room has a window that opens out

onto the garden (GF5). He spent a lot of time in his room. While he was at Hogwarts he

spent his time writing letters to Penelope Clearwater, his girlfriend. After he left school,

he worked on reports for his job at the Ministry of Magic in his room. Percy has now left

home, of course, so his room is apparently vacant, but used to house visitors.

• Fred and George's room: This room is on the second floor. The twins did magical

experiments in their room while they were in residence; mysterious explosions and noises

emanated from it. They'd invented all sorts of interesting (and somewhat dangerous)

magical items. When cleaning their room, their mother once discovered a stack of order

forms they were using to sell their fake wands and magical candy to kids at school. Molly

burned the forms. Now that the twins sleep in the flat above their shop, the room serves

as something of a store room (HBP5).

• Ginny's room: On the third landing (CS3). When Hermione stays over, she sleeps in

Ginny's room (GF5). Ginny has hung posters of Gwenog Jones and the Weird Sisters on

the walls (DH7).

• The Garden: The garden outside the Burrow has gnarled trees lining the walls, plenty of

weeds and overgrown grass, a large pond, and lots of gnomes (CS3). When the entire

family is home during summer holidays and Hermione and Harry are staying as well,

there are simply too many people for the small kitchen so they eat dinner in the garden

(GF5, DH7).

• The Shed and Chicken Coop: Mr. Weasley has stuffed the shed with various Muggle

artifacts which is likes to take apart and enchant just for fun. He used to park a Ford

Anglia there several years ago, but the car has gone missing. He now has the pieces of

Sirius Black’s flying motorbike in the chicken coop and he intends to put it back together

(DH6).

• The Broom Shed: Described as an old stone outhouse, this small building is where the

Weasleys keep their brooms. It would be this shed that Ginny broke into routinely and

borrowed her older brothers' brooms to practice flying on. It is full of spiders (HBP4).

Butterbeer

Very popular drink served cold in bottles or hot by the mug ("foaming tankards of hot

butterbeer") at the Three Broomsticks. House-elves can get drunk on butterbeer, but it doesn't

have that effect on humans (GF28).

C

Cadogan, Sir

A little knight in a painting that hangs in a seventh-floor corridor near the South Tower. He is a

silly fellow whose bravura outshines his commons sense and who glories in quests and

challenges. Sir Cadogan spent some time guarding the Gryffindor Common Room after Sirius

Black attacked the Fat Lady (he was the only painting brave enough to take the job). He thought

up ridiculous passwords and changed them on a daily basis. Sir Cadogan has a huge sword and a

little fat pony (PA6, PA9, OP12). During the Battle of Hogwarts, he ran along the paintings,

shouting encouragement to the defenders of the castle (DH31).

Cadwallader

(Hufflepuff, 1990s; Quidditch Chaser)

A burly Quidditch player who Luna misidentified during the match with Gryffindor. She thought

his name might be Bibble or Buggins (HBP19).

Caerphilly Catapults

The Catapults, from the Welsh town of Caephilly, are remembered for their famous victory over

the Karasjok Kites in 1956. Their most famous player is “Dangerous” Dai Llewellyn. They wear

robes with light green and scarlet vertical stripes. The Catapults team was founded in 1402

(QA7). The team recently has some problems with Alasdair Maddock, one of their Chasers, who

developed an unnatural interest in Muggle sports (DP3).

café

This all-night cafe on Tottenham Court Road was the first place to which Harry, Ron, and

Hermione went after they were forced to make a quick escape from Bill and Fleur's wedding

(DH9). It was described as "small and shabby," and had a layer of grease atop the Formica

tables. Shortly after they arrived, Hermione unwittingly spoke Voldemort's name, and was

quickly tracked by Death Eaters (DH20). Despite a quick attack on the part of Dolohov and

Rowle, the trio was able to fight them off, modify their memories, and make a quick escape

(DH9).

Cairo

Cairo is the capital of Egypt, as well as its largest city. At some point before Dumbledore

graduated from Hogwarts, he won a gold medal for "Ground-Breaking Contribution to the

International Alchemical Conference in Cairo" (DH18).

Calming Draught

Madam Pomfrey gave this to Hannah Abbott after she burst out crying in Herbology and said she

was too stupid to take exams and should leave the school (OP27).

Campbell, Angus

Catapults replacement Chaser, and a pretty darn good one, so who needs Alasdair Maddock

anyway? (DP3).

Campbell, Lennox

Seeker for the Montrose Magpies, who understandably missed a Snitch kicked at him by one of

his Chasers (DP2).

Campaign for Greater Freedom for Wizards

Glinda Crook spoke for this group in the Daily Prophet, decrying the actions of the Ministry of

Magic designed to reign in the actions of wizard-kind on Hallowe'en (DP).

campground

Located next to a wood and a twenty minute walk away from a "nice deserted moor" and the

Quidditch World Cup Stadium, this campground was where the Weasleys set up their magical

tent the day before and the night after the match. It was looked after by Mr. Roberts, who had to

receive regular Memory Charms (GF7) and who was captured and tortured by Death Eaters the

night after the World Cup (GF9). There were other similar campgrounds in the vicinity as well.

Three years later, Harry, Ron, and Hermione Apparated to the site, set up protections, spent the

night, and quietly departed once again the following morning (DH14).

Canada

Canada is home to three of the most accomplished Quidditch teams in the world, based out of

Haileybury, Moose Jaw, and Stonewall (QA8).

Canary Creams

Created by Fred and George and having the appearance and taste of ordinary custard creams,

these sweets transfigure the eater into a huge canary. The effect is short-lived, however, since the

person molts a few moments later and becomes his or her normal self. Neville ate one of these

Canary Creams, much to the amusement of everyone in the Gryffindor common room (GF21).

canary transfiguration hex

A temporary hex to change someone into a giant canary (GF21).

candle magic

Candles are used for lighting in Hogwarts, and they are often used in magical ways. The Great

Hall is lit with thousands of floating candles (PS7) Rita Skeeter uses magic to light a suspended

candle when she's trying to conduct an interview in a broom cupboard (GF18). Poisonous

candles are sold in Knockturn Alley (CS4). Strings of enchanted candles hang in the trees of

Hogsmeade at Christmastime (PA10). Nearly Headless Nick's Deathday party was lit by black

candles with thin blue flames (CS8). An everlasting candle is placed inside each suit of armor in

the castle at Christmastime (PA11, HBP16).

candy and sweets

You never know what you might get when you buy sweets in the Wizarding world. Unusual

tastes, magical effects, and strange ingredients are common. Bertie Bott’s Every Flavor Beans

will surprise you with flavors like ear wax and vomit (PS17). Acid pops will burn a hole through

your tongue. Cockroach Clusters contain real cockroaches. And Drooble's Best Blowing Gum

will fill the room with bluebell-colored bubbles that refuse to pop for days. The best place to buy

magical candy is Honeydukes Sweet Shop in Hogsmeade (PA10).

Capper, S.

(Hogwarts student, 1990s)

Checked Quidditch Through The Ages out of the Hogwarts library (QA).

"caput draconis"

Password to get into the Gryffindor common room (PS7).

car

Although a car is defined as a Muggle artifact, and is therefore illegal to enchant under wizarding

law (CS3), nevertheless there are a few enchanted cars in Britain. The Ministry of Magic has cars

that navigate traffic with magical ease (PA5, HBP6). Mundungus Fletcher "borrowed" a car to

take the Weasleys to visit Arthur in hospital on Christmas day; he had magically enlarged it

(OP23).

cards, Exploding Snap

Cards specially made for the game of Exploding Snap, such that the cards may blow up at any

time. These cards are occasionally used to build a house of cards, which can get interesting

(GF22).

cards, Self-Shuffling playing

Ron had a deck of these in his room at the Burrow (CS3).

Care of Magical Creatures

Students at Hogwarts start Care of Magical Creatures in their third year (PA6). They study the

life cycles of various magical creatures, some of which can be rather dangerous. They learn to

care for, feed, and manage the creatures, and also learn lore about them and how to use them (or

parts of them) for magical purposes (GF24, PA6, OP13, etc.). The classes take place outdoors,

although on one occasion the class was moved indoors when the weather was particularly bad.

Some activities are conducted on the lawn or in the pumpkin patch near Hagrid's cabin, while

other classes require a trip into the Forest. The class was taught by Professor Kettleburn until

June 1993, then by Hagrid. Occasionally, Professor Grubbly-Plank substituted for Hagrid (GF24,

OP11). The textbooks used are Fantastic Beasts and Where to Find Them (OP27) and The

Monster Book of Monsters (PA4).

Carmichael, Eddie

(Ravenclaw, 1990)

Earned nine "Outstanding" O.W.L.s the year before Harry, Ron, and Hermione took theirs. He

assured Harry and Ron that the credit belonged solely to Baruffio's Brain Elixir, but Hermione

confiscated it before the boys could buy any -- quite possibly saving them a trip to the hospital

wing in the process, considering the general quality of brain stimulants circulating that year

(OP31).

carpet, flying

Flying carpets rather than brooms are the standard magical means of transportation in Asia and

the Middle East (QA7). Flying carpets were once legal in Britain, but have been illegal for years

since they are now on the Registry of Proscribed Charmable Objects. In other words, carpets are

now defined in Britain as a Muggle artifact that it is illegal to enchant, so it is not lawful to

import them (GF7).

carriage, flying

A huge powder-blue flying carriage as big as a house was used by the Beauxbatons students to

attend the Triwizard Tournament at Hogwarts. The carriage was drawn by twelve gigantic

Abraxans, which Madame Maxime (the headmistress of Beauxbatons) breeds (GF15, OP20,

HBP30).

carriages, horseless

About a hundred carriages wait for arriving Hogwarts students along a rough, mud road near the

railway station on September first each year, and take them back to the station at the beginning

of the summer holidays. Most students consider them “horseless carriages” because they do not

appear to be pulled by anything (PA5, GF11, GF12, GF37). They are actually pulled by

Thestrals, which are visible only to those who have seen death. The Thestrals who pull the

carriages are very well-trained, since they make the journey unassisted past the wrought iron

gates and around the lake to the castle. The coaches smell of mold and straw (PA5).

A ‘horseless carriage’ was a term used for early automobiles in the U.S.

Carrow, Alecto

The sister of Amycus Carrow and part of the group of Death Eaters that invaded Hogwarts in

June of 1997 (HBP27); Snape implies that they were never sent to Azkaban (HBP2). When

Voldemort took over Hogwarts, Alecto Carrow became the Muggle Studies teacher (DH12).

Before the final Battle of Hogwarts, Alecto was bound up by McGonagall and suspended in mid-

air in the Ravenclaw common room (DH30). Alecto was one of the three Furies in Greek

mythology. Her name means 'unceasing in anger.'

Carrow, Amycus

Alecto Carrow's brother, a squat, "lumpy" looking wizard with a lopsided leer and a wheezy

giggle. Part of the group of Death Eaters that invaded Hogwarts in June of 1997 (HBP27). Snape

implies that they were never sent to Azkaban (HBP2). When Voldemort took over the Hogwarts

in the fall of 1997, Amycus was made the Defense Against the Dark Arts teacher, although he

simply taught students to perform the Dark Arts (DH12). Before the final Battle of Hogwarts,

Amycus was bound up by McGonagall and suspended in mid-air in the Ravenclaw common

room (DH30).

cart, Gringotts

To reach the deep underground vaults of Gringotts Wizarding Bank, a goblin whistles for a small

cart in which he or she and the visitor ride. The cart is self-propelled and apparently steers itself

along the underground passages, because the goblin doesn't steer as it winds its way along

railway tracks in the floor. The cart has only one speed: "breakneck" (PS5, DH26).

Catalonian Fireball Dragon

A species of dragon found in Catalonia, a region in the northeastern tip of Spain (JKR).

Though not mentioned in Fantastic Beasts and Where to Find Them, a sketch of the Catalonian

Fireball can be found in the pages of Dragon Breeding for Pleasure and Profit, found on

Rowling's website. Drawn along with the Portuguese Long-Snout, the Fireball brings the total

number of known dragon species to twelve.

catapult

U.S.: slingshot

There were winged catapults and Fanged Frisbees, left in the Room of Hidden Things, some still

with enough life in them to hover halfheartedly over the mountains of other forbidden items

(HBP24).

Catcher

Archaic term for Chaser, as found in a letter written by Goodwin Kneen (QA3).

Catchlove, Greta

(b. 1960)

Author of Charm Your Own Cheese (CS3, fw).

On Rowling's website, in an advertisement on the Rumors page, the author of the book is listed

as Gerda Curd. Apparently this author uses a penname which is more cheesy (JKR).

caterpillars

Sliced caterpillars are used in Shrinking Solution (PA7).

Caterwauling Charm

"caterwaul" Eng. to make a screaming noise like that of a cat during mating season

When an unauthorized person enters the target area while the effect is running, a caterwauling

noise will be set off like a siren alarm. Hogsmeade was under a Caterwauling Charm that would

go off if anyone moved around outside while curfew was in effect (DH28).

Cattermole, Alfred, Ellie, and Maisie

Children of Reg and Mary Cattermole. Mary said that they were terrified that she wasn’t going to

return from her hearing before the Muggle-Born Registration Commission, but Yaxley said that

the “brats of Mudbloods do not stir our sympathies” (DH13).

Cattermole, Mary Elizabeth

Wife of Reg Cattermole of Magical Maintenance at the Ministry of Magic. Her parents were

greengrocers. Mary, a small woman with dark hair pulled back into a bun, was brought before

the Muggle-Born Registration Commission to explain from whom she “stole” her wand (DH13).

Harry and Hermione helped her escape and told her to flee the country with her family.

Cattermole, Reg

Reginald Cattermole works for Magical Maintenance at Ministry of Magic headquarters in

London. He is a small, ferrety-looking man. He was going into work to stand with his wife as she

faced the Muggle-Born Registration Commission, but Harry, Ron, and Hermione accosted him

and gave him a Puking Pastille. He headed off to St Mungo's and Ron took his place. When the

real Reg Cattermole returned, he found his wife in the midst of an escape from the Ministry. He

accompanied her and hopefully escaped the country (DH12, 13).

“cat’s among the pixies, the”

Mrs. Figg uses this expression. It’s synonymous with the Muggle cliché "cat among the pigeons"

(OP2).

"Cauldron Full of Hot, Strong Love, A"

"A Cauldron Full of Hot, Strong Love" is a song performed by Celestina Warbeck (HBP16) It is

a "particularly jazzy number" with sentimental associations for Mrs. Weasley, as she and her

husband danced to it when they were eighteen. Its lyrics include:

“Oh, come and stir my cauldron,

And if you do it right,

I'll boil you up some hot, strong love

To keep you warm tonight.”

It features not only Celestina Warbeck, but also her chorus (HBP16).

cauldrons

Cauldrons are a basic item for any witch or wizard. These versatile items are used to brew

potions, but can also be used to carry supplies, and, in a pinch, to clobber an attacker.

Many cauldrons seem to be at least partially magical. Self-stirring, collapsible, and other

cauldrons are for sale in a shop on Diagon Alley, for example (PS5). Gaspard Shingleton

invented Self-Stirring Cauldrons (fw), a fact which the first years had to remember for their

History of Magic exam at the end of the year (PS16). Cauldrons can carry a lot of books, which

suggests that they might have enchantments on them to make them bigger on the inside than they

are on the outside (CS4). Young Bruno Schmidt of Germany hit an Erkling over the head with

his father's collapsible cauldron and killed it (FB). Percy spent a lot of time while working in the

Department of International Magical Cooperation writing a report about the need to standardize

cauldron thickness to prevent the market being flooded with defective thin-bottomed imported

cauldrons (GF5). Fire-Crab shells, which resemble tortoise shells encrusted with jewels, are

prized by unscrupulous wizards as magical cauldrons (FB).

cauldron shop

This shop on Diagon Alley, the closest one to the entrance from the alley behind the Leaky

Cauldron, sells all sorts of cauldrons (PS5).

Cauldron Cakes

Something delicious sold on the Hogwarts Express (PS6, PA5, GF11) and baked by Bathilda

Bagshot as a housewarming present for the Dumbledores (DH11).

Cauldwell, Owen

(b. 1983; Hufflepuff, 1994)

Hogwarts student (GF12).

cave by the sea

Somewhere along the coast of Britain, at the base of a huge cliff, is the cave Tom Riddle visited

as a boy on a trip with his orphanage and where he later stored one of his Horcruxes. The cave

had a large number of complex enchantments placed on it by Voldemort to keep others away

from the Horcrux. A hidden door in the outer sea cave could only open if blood was splattered on

the rock. The inner, larger cave held a lake filled with Inferi and a small island on which

Voldemort placed a stone basin filled with a terrible potion. The only way to reach what was in

the bottom of the basin was to drink the potion. Once the enchantments were in place, Voldemort

took Kreacher with him to the cave, brought him across the lake in the boat, and made the house-

elf drink the potion. He then deposited his Horcrux in the basin, departed the island, and left

Kreacher behind to die. Kreacher managed to escape, though, when he was summoned back

home by Regulus and he Apparated out. When Regulus learned what had happened, he was so

infuriated he returned to the cave with Kreacher as well to steal the Horcrux; when he drank the

potion himself, though, he ran to the lake to drink the water, and was dragged underneath and

killed by the army of Inferi (DH10). The cave then remained empty for sixteen years, until Harry

and Dumbledore successfully retrieved what they thought was Slytherin's locket. Only when

Harry looked at it later did he realized it was not the real locket but the one Regulus had left in

place of the true Horcrux (HBP28).

cave above Hogsmeade

This cave, located in the mountains above Hogsmeade, was the place Dumbledore recommended

Sirius Black hide so that he could keep an eye on Harry during the Triwizard Tournament. Harry,

Ron, and Hermione visited Sirius there (GF27). The cave was later twice occupied by Hagrid,

Grawp, and Fang when they were on the run from the Ministry of Magic (HBP8, DH31).

Cave Inimicum (CAH-vay i-NIM-ee-kum)

“cave” L.: beware + “inimicum” L.: enemies

Protective spell cast by Hermione around the tent and campsite when the trio was on the run

(DH14, 22).

Cecilia

The pretty, snobbish Muggle girl on a grey horse that Tom Riddle was with when he rode past

the Gaunt family shack ("My God, what an eyesore!") (HBP10).

ceiling, enchanted

Some wizarding institutions have enchanted ceilings in their largest and most important rooms.

The ceiling of Hogwarts' Great Hall is enchanted so that it mimics the sky outside (PS7).

Lightning blasts across it during thunderstorms (GF12). It has appeared deep black and full of

stars (PS7, PA9) and covered with clouds of pewter gray (GF13). At times the enchantment has

been modified for a special occasion. Warm, dry enchanted snow fell from it for a Christmas

celebration (CS12) and colorful confetti rained down during Lockhart's Valentine's Day

festivities (CS13). The ceiling of the Atrium of the Ministry of Magic also seems to be enchanted

to resemble the sky outside. Golden symbols continually move across it "like some enormous

heavenly noticeboard.” It glows peacock blue early in the morning (OP7) and dark blue in the

evening (OP34).

Centaurs

Centaurs are very mysterious creatures. They avoid Muggles and wizards alike (FB). Centaurs

watch and read the signs in the stars and planets and they do not take sides in the events

unfolding around them. They prefer simply to observe (PS15). The centaurs have chosen to be

considered Beasts by the Ministry (FB) and do not take part in governing at all. A number of

centaurs live in the Forbidden Forest, including Ronan (PS15), Bane (PS15), Magorian (OP30)

and up until Harry's fifth year, Firenze (PS15, OP27). In the final phase of the Battle of

Hogwarts, when they thought Harry Potter had been killed, the centaurs attacked the Death

Eaters on the lawn (DH36).

Centaur Liaison Office

No centaur has ever actually used this service. In Ministry jargon, saying that an employee has

been "sent to the Centaur Office" means that person is useless and about to be sacked (FB).

chains, magical

This spell causes magical chains to snake out of a chair and bind a person to it. The chair in the

Court of Magical Law has these magical chains on it (GF30, OP8, DH13).

Challenges in Charming

One of the scholarly journals of the wizarding world; Albus Dumbledore had at least one paper

published in it when he was still quite young (DH2).

Chamber of Secrets

The Chamber of Secrets is a legendary secret room constructed by Salazar Slytherin to house a

monster which would finish his "noble work." This noble work would be accomplished when his

true heir would open the Chamber and release the monster which lived within to rid the school of

non-pureblood students. According to the legend, Slytherin and Gryffindor argued over whether

to allow Muggle-born students into Hogwarts. When Gryffindor apparently won, Slytherin left

the school, but not before building the Chamber. Over the centuries, many great witches and

wizards have searched for the Chamber but none found it. Eventually, the whole thing was

assumed to be purely fiction.

It was not, however. The reason no one could find the Chamber is that it required someone to

speak in Parseltongue to open its entrance, and this was a power which only a very few have ever

had. Slytherin spoke Parseltongue and a thousand years later, his heir, Tom Riddle, also had that

ability. Riddle spent several years discovering how to open the Chamber and when he did, he

unleashed the monster on the school. The monster was a Basilisk, which Tom could control since

it is a great serpent and spoke Parseltongue as well. There were a number of attacks on Muggle-

born students, ending in the death of Myrtle in a second-floor bathroom.

Tom's plan backfired on him, however. When the girl died, the headmaster, Armando Dippet,

decided to close the school. Riddle came from a Muggle orphanage and he would have had to

live there if Hogwarts closed. So Riddle framed Hagrid for the crime of opening the Chamber.

Hagrid was expelled and the school remained open.

The Chamber of Secrets is well hidden. The entrance is behind a sink in a bathroom on the

second floor. There is a tiny snake figure scratched into the tap and when someone orders "open

up" in Parseltongue, the sink recedes and a pipe appears. Sliding down this pipe takes one to an

underground passage, probably located under the lake. There are bones of small animals here and

Harry and Ron discover the shed skin of the Basilisk nearby when they venture down.

The Chamber itself is a huge temple-like room with pillars and carved serpents. There is a

massive statue of Salazar Slytherin at the far end from which the Basilisk comes when

summoned. Harry battled and defeated the Basilisk here on May 29, 1993 with the help of

Fawkes the phoenix and the old school Sorting Hat.

During the Battle of Hogwarts, Ron and Hermione returned to the Chamber of Secrets to

retrieve basilisk fangs to be used to destroy Horcruxes. Ron approximated Parseltongue from

memory, having heard Harry say the word “Open” in Parseltongue to the locket a few months

before (DH31).

chambers of the Philosopher's Stone

Located deep underneath Hogwarts, this series of chambers and passages was used to conceal the

Philosopher's Stone and protect it from would-be thieves. Dumbledore placed the Stone there in

August of 1991. Then McGonagall, Sprout, Snape, and Quirrell added various protections. To

top it off, Hagrid provided a giant, vicious, three-headed dog to guard the trap door entrance on

the third floor. A person wishing to get to the Stone had to get past the dog, then drop a

considerable distance in the dark through a trap door, landing on a bed of Devil’s Snare. If they

escaped the Snare, they had to find the key to the next door in a chamber filled with keys, all

flying on jewel-bright wings around a chamber. Once past that, a person had to play a game of

chess with huge, enchanted, menacing chess pieces, taking the part of one of the pieces. A troll

was in the next chamber, while the chamber after that held a complicated logic puzzle. Solving

the puzzle would tell the person which potion to drink to pass through to the final chamber,

where the Stone was hidden in the Mirror of Erised. All in all, stealing the Stone would be quite

a feat. Amazingly enough, three twelve-year-old kids—Harry, Ron, and Hermione—managed it

in May of 1992. Clever kids, really. They might just amount to something (PS16, 17).

chamber pot room, magical

Getting up at 5:30 a.m.to go to the bathroom, Dumbledore chanced upon a room filled with

chamber pots. He mentioned this to his dinner companions at the Yule Ball to show that even he

didn’t know all the secrets of the castle. Although he did not realize it, this room was the Room

of Requirement (GF23).

Chambers

(Ravenclaw, 1990s; Quidditch Chaser)

Ravenclaw Chaser whose attempt at goal in the Quidditch final was deflected by Ron (OP31).

Chameleon Ghouls

These ghouls are known to pretend to be suits of armor (CS10).

chameleon cloaks

There were rumors that the Puddlemere United team was investigating chameleon cloaks for new

robes (DP1).

Chang, Cho

(b. circa 1979; Ravenclaw, 1990; Quidditch team Seeker, 1993-7?)

Cho Chang is a popular, pretty Ravenclaw student who was Harry’s girlfriend for awhile. She

loves Quidditch – she has been a fan of the Tutshill Tornados since she was six -- and was the

Seeker for the Ravenclaw Quidditch team. It was at the start of a match against Gryffindor that

Harry first saw her. During the following year, Harry was an unwilling competitor in the

Triwizard Tournament and was expected to ask a date to the Yule Ball. He tried to work up the

courage to ask Cho, but by the time he managed it, she had already accepted an invitation from

Cedric Diggory. She and Cedric became a couple after the Ball, much to Harry’s chagrin. For the

Second Task, Cho was placed into an enchanted sleep and held captive at the bottom of the Lake

for Cedric to rescue. When Cedric was killed at the end of that year, Cho was devastated.

In her sixth year, Cho joined Dumbledore’s Army along with her friend Marietta Edgecombe. At

Christmas time, she and Harry kissed. He took her on a date on Valentine’s Day, but it didn’t go

well. A few months later, Marietta exposed the D.A. to Umbridge and Cho tried to excuse her

actions to Harry. He was unimpressed with her attitude and his feelings toward her cooled

considerably. Their relationship ended, and Cho dated Michael Corner for awhile.

In the spring of 1998, Cho returned to Hogwarts to fight in the battle against Voldemort and the

Death Eaters (DH29).

Charing Cross Road

Located in central London, Charing Cross Road is the site of the Leaky Cauldron. Harry walked

down Charing Cross Road with Hagrid in PS5, and later rode down it on the Knight Bus (PA3)

and in Ministry cars (HBP6).

Charmers, Tchamba

This Quidditch team from a small city located in the central region of Togo, is known for their

ability to perform the difficult "reverse pass" (QA8).

Charm to Cure Reluctant Reversers

This spell comes from page twelve in Harry's Handbook of Do-It-Yourself Broomcare, which he

was trying to remember to help him ignore Aunt Marge (PA2).

Charm Your Own Cheese

by Greta Catchlove (fw), also known as Gerda Curd (JKR)

The Weasleys keep a copy of this cookbook in their kitchen (CS3).

Charms Club

Vicky Frobisher tried out for the Gryffindor Quidditch team and did well, but she said that the

Charms Club was more important to her so she didn’t make the team (OP13).

Charms

A charm is a spell which adds to or changes the properties of an object. Charms are somewhat

less scientific and more artistic and creative than transfiguration spells (JKR). A Charm might

cause something to flash different colors. It might cause an object to levitate or even fly through

the air. Charms can make a person laugh or dance or even create a bubble of breathable air

around a person's head. In all of these cases, the object or the person doesn't really change, they

just do something unexpected. Some Charms can be extremely powerful. The Fidelius Charm,

for example, can completely hide a person or a place in such a way that no one can find them

unless they are given the location by a Secret Keeper. Memory Charms can be so strong that

they completely remove a person's memory or even damage his or her mind permanently.

Flitwick teaches the Charms classes at Hogwarts (PS8, etc.).

Charms Classroom

Classroom where Flitwick teaches Charms. Because the effects of the students’ magic attempts

can be somewhat random and haphazard, Flitwick is resigned to being pummeled, smacked on

the head, and Summoned across the room. It is located down the Charms corridor and has a

window overlooking the front drive (OP30).

Chaser

Players who pass the Quaffle between them, trying to throw it through the goal to score; there are

three on a Quidditch team (PS10, QA6, etc.).

Cheering Charm

A charm that cheers a person up. Cheering Charms were part of the Charms curriculum for the

third-years (PA15). They were also part of the written Charms O.W.L. exam. Hermione worried

that she hadn't written enough about them, but since she was considering including the

countercharm for hiccups as part of her answer, it seems likely that she wrote more than plenty

(OP31). Cheering Charms were invented by Felix Summerbee during the 1400s (fw).

Cheese cauldron

Not a good idea, despite what Humphrey Belcher thinks (HBP10).

cherry

Neville's new wand is made from this wood (HBP7).

chess, wizard

In wizard chess, the pieces are animated and fight for each square on the board under the

command of the players. Individual pieces have distinct personalities. Some are more vicious

than others. Many will bully and argue with an inexperienced player trying to order them around

the board (PS12).

chestnut

Chestnut is a wand wood. Peter Pettigrew’s wand was made of chestnut (DH24).

Chimaera

A vicious, bloodthirsty creature with a lion's head, a goat's body, and a dragon's tail. Chimaera

eggs are classified as Class A Non-Tradable Goods. Dai Llewellyn, the famous Caerphilly

Catapults player, was killed by a Chimaera while on holiday in Greece (FB). Fiendfyre

sometimes takes the form of a chimera (DH31).

China

China is the most populated country in the world, with over one billion people. It is home to

several species of magical creatures, including the phoenix and the Chinese Fireball dragon (FB).

Tibet is also located in China. Two Chinese wizards of note were magical creatures specialist

Quong Po and alchemist Dzou Yen (fw). China is also, presumably, the home of the Chinese

Chomping Cabbage (OP16).

Chinese Chomping Cabbage

Hermione studied a diagram of this when the fifth years were researching potion ingredients in

the library for Snape (OP16).

Chinese Fireball (Liondragon)

A species of dragon native to China. The Fireball is a scarlet dragon with a fringe of golden

spikes around its face and protruding eyes. The blast of flame from a fireball forms a distinctive

mushroom shape. Eggs of a Fireball are vivid crimson, flecked with gold (FB).

Chipping Clodbury

 This town was the location of a late-night meeting between Ministry representatives and the

Brotherhood of Goblins intended to discuss the creation of a goblin bill of rights. Things got a

little out of hand (See Brotherhood of Goblins) (DP3).

Chipping Clodbury does not actually exist in the Muggle world. Rowling almost certainly wrote

it as a play on words for the town she grew up in, which was called Chipping Sodbury.

Chittock, Glenda

(b. 1964)

Popular presenter of the W.W.N. (Wizarding Wireless Network) program Witching Hour (fw).

Chizpurfle

A magical parasite that lives in the fur or feathers of some magical creatures, and can also infest

magical items (FB).

Chocoballs

Sweet sold at Honeydukes. They’re filled with strawberry mousse and clotted cream (PA5).

chocolate

Chocolate has special properties. Not only does it make a wonderful treat but it also serves as a

particularly powerful antidote for the chilling effect produced by contact with Dementors and

other particularly nasty forms of Dark Magic. Lupin carries chocolate with him on the Hogwarts

Express (PA5), which seems to suggest that he expected a problem with the Dementors, or

perhaps that any Defense Against the Dark Arts specialist carries chocolate as a matter of course.

Madam Pomfrey, when she heard that Lupin had given Harry chocolate after his encounter with

the Dementors, nodded approvingly and stated that "at last we have a Defense Against the Dark

Arts professor who knows his remedies." She herself uses enormous blocks of Honeydukes' best

chocolate as an antidote in the Hospital Wing (PA21).

Chocolate Frog cards

These cards, each bearing the face of a famous witch or wizard, come in Chocolate Frogs candy

(along with a real chocolate frog). Hogwarts students collect and trade them. The faces on some

of the cards are famous even to Muggles, although their magical abilities were not always

recognized. Harry discovered Chocolate Frog cards during his first journey on the Hogwarts

Express. In fact, he learned about Nicolas Flamel from the card of Dumbledore he got then, and

only remembered it later when he gave a Chocolate Frog to Neville to cheer him up (PS13).

Chorley, Herbert

Chorley is a Muggle and a Junior Minister to the British (Muggle) Prime Minister. Chorley had a

bad reaction to a Death Eater's Imperius Curse and began impersonating a duck. He was

subsequently hospitalized at St Mungo's, where he attempted to strangle several Healers (HBP1).

Christmas at Hogwarts

Traditionally, twelve Christmas trees are set up in the Great Hall by Hagrid. Flitwick directs the

decorating of the trees. Sometimes the armor in the castle is enchanted to sing carols. On

Christmas morning, students still in the dormitories find a pile of presents at the foot of their bed,

undoubtedly delivered by the house-elves during the night. There is a noontime Feast for staff

and any students who have stayed on over the holidays. The Feast always includes Cribbages

Wizarding Crackers. In 1994, because of the Triwizard Tournament, the Great Hall was cleared

for the Yule Ball from 8 pm until midnight. The Weird Sisters entertained (GF23).

Christmas decorations

Wizards use real, live fairies as fairy lights (U.S. Christmas light strings). Flitwick once

decorated his classroom with them (PA10) and the garden was decorated with them for the Yule

Ball (GF23). According to Fleur, choirs of wood nymphs serenade the students as they eat in the

Dining Chamber at the Palace of Beauxbatons at Christmastime (GF23). Ornaments on

Christmas trees can include luminous holly berries and "real, hooting, golden owls" (GF23).

Also used are golden bubbles, everlasting icicles, enchanted snow, and—in the suits of armor—

everlasting candles (q.q.v.).

Chubb, Agatha

Expert in ancient wizarding artifacts who found twelve lead Bludgers from the early sixteenth

century in peat bogs and marshes (QA6).

Chudley

Home of the Chudley Cannons, Ron's favorite Quidditch team, which is regularly at the bottom

of the British and Irish Quidditch League standings (CS3). Though there is no Chudley in

Britain, there is a Chudleigh. It is located in Devon not far from the likely location of Ottery St.

Catchpole and the Burrow.

Chudley Cannons

The Cannons are Ron's favorite Quidditch team (CS4) but they do tend to lose to the point where

it’s a cliché. Dumbledore once said that because he’d contracted a deadly curse, “death is coming

for me as surely as the Chudley Cannons will finish bottom of this year’s league.” (DH33). The

Cannons wear orange robes with a speeding black cannon ball and a double letter C on them.

They hail from Chudley. The Cannons have won the league twenty-ojne times, but the last time

was in 1892. As a result of this endless losing streak, the club motto, which used to be "We shall

conquer", was changed in 1972 to "Let's all just keep our fingers crossed and hope for the best.”

(QA7) Some famous (and not so famous) players for the Cannons include Seeker Galvin

Gudgeon (DP1), Beater Joey Jenkins (GF22), and Chaser Dragomir Gorgovitch, who transferred

in 1995and since holds the record for the most dropped Quaffles (DH7). The manager is Ragmar

Dorkins (DP1).

Circe

A famous enchantress of ancient Greece who lived on the island of Aeaea and was famous for

transfiguring lost sailors into pigs (PS6, fw).

Clabbert

This arboreal creature resembles a cross between a monkey and a frog. Its smooth skin is mottled

green. The Clabbert has short horns and a wide grinning mouth. Its long arms and webbed hands

and feet allow it to move gracefully through the trees. On the Clabbert's forehead is a large

pustule which flashes red when the Clabbert senses the approach of danger, particularly Muggles

(FB).

Clagg, Elfrida

(1612 – 1687)

Chieftainess of Warlock’s Council (JKR, fw), Clagg made the Golden Snidget a protected

species and set up the Modesty Rabnott Snidget Reservation in Somerset (QA4).

The dates given on Clagg’s Chocolate Frog card conflict with information from QA4 which says

she was the "Chief of the Wizard's Council" in the mid-1300s.

Clankers

A number of small metal instruments, which when shaken make a loud, ringing noise like tiny

hammers on anvil. Anyone visiting one of the high-security vaults at Gringotts must carry one of

these, shaking it to make noise. The dragon guarding those vaults has been conditioned to back

away at the sound, apparently by being taught to fear hot swords whenever it hears the Clankers

(DH26).

Clapham

Clapham is an area of southwest London that, at number two, Laburnum Gardens, is home to

Sturgis Podmore (OP14).

 Class A Non-Tradeable Goods

The Ministry classifies some items this way, which means they can’t be bought or sold. Dragon

eggs fall into this category (FB).

Class B Tradeable Materials

The Ministry restricts trade in these materials because they are so dangerous. The Erumpent horn

is banned for the reason that it will explode easily (FB, DH20, 21).

Class C Non-Tradeable Substances

Prohibited by Ministry regulations, but not as dangerous as Class A or B materials. Venomous

Tentacula Seeds fall into this category (DH9).

Classroom eleven

Located along the ground floor corridor, opposite the Great Hall, this classroom was used by

Firenze to teach Divination beginning in 1995. When students entered the classroom, they

discovered that it had been magically transformed into a forest, complete with starry sky (OP27).

classes at Hogwarts

The following classes are offered at Hogwarts:

• Ancient Runes

• Arithmancy

• Astronomy

• Care of Magical Creatures

• Charms

• Defense Against the Dark Arts

• Divination

• Flying

• Herbology

• History of Magic

• Muggle Studies

• Potions

• Transfiguration

cleaning solutions, magical

Cleaning and polishing is usually accomplished with magical means, including various potions.

Diluted Bundimun secretion is an ingredient of certain magical cleaning fluids (FB). "Mrs.

Scower's Magical Mess Remover" is used so regularly (CS9) that Filch keeps crates of it in the

castle (GF18). Use number twelve of dragons' blood is oven cleaner (SFC).

Cleansweep Broom Company

Founded in 1926 by Bob, Bill, and Barnaby Ollerton, the company’s brooms quickly became the

standard for Quidditch teams. The company is still making brooms today, although the

Cleansweep brooms are not quite up to the standards of the top broom on the market, the Firebolt

(QA9).

Cleansweep series

A series of sport broomsticks produced by the Cleansweep Broom Company beginning in 1926

(QA9). The current model is the Cleansweep 11, which came out in the summer of 1995 (OP9).

Clearwater, Penelope

 (b. 1976; Ravenclaw, 1987; prefect 1992 – 1994)

Girlfriend of Percy Weasley, who calls her Penny; she has long curly hair (CS12). She was

Petrified by a Basilisk May 8, 1993 (recovered: May 30th) (CS14). She appreciates the Firebolt

as a first-class broomstick, and is serious enough about Quidditch to have bet Percy ten Galleons

on the 1993 - 1994 Gryffindor-Ravenclaw match (PA13). The text of CS14 has been corrected in

current editions to put Penelope in the same year as Percy:

Old version: “Madam Pomfrey was bending over a fifth-year girl with long, curly hair.”

Corrected version: Madam Pomfrey was bending over a sixth-year girl with long, curly hair.”

Cliodna (Cliodne)

Famous Irish Druidess who had three magical birds that used song to heal the sick. She was an

Animagus who could take the form of a bird. Cliodna discovered the properties of Moondew

(PS6, fw).

Cloak of Invisibility

One of the Deathly Hallows is the Cloak of Invisibility, according to legend a Cloak originally

owned by Death himself. In fact, the Cloak was created many, many years ago by the Peverell

brothers and belonged originally to Ignotus Peverell (DH21). Unlike any other Invisibility Cloak,

this Cloak was perfect, never fading, and most importantly, always protecting and shielding

others as well as its owner. The Cloak was passed along the Peverell line for generations until it

was given finally to the last living descendent of Ignotus: Harry Potter (DH35).

clocks, magical

In the kitchen of the Burrow was a clock with only one hand and no numbers. It was marked

‘Time to make tea,’ ‘Time to feed the chickens,’ and ‘You’re late!" (CS3). Also in the Burrow is

a grandfather clock with nine hands. Located in the Weasley living room, this fine clock is

completely useless if you need to know the time. Instead it has a hand for each of the Weasley

family members. These hands point to inscriptions around the face which indicate where that

person is at the moment. Some of the words on this clock are "home," "school," "work,"

"traveling," "lost," "hospital," "prison," and "mortal peril" (GF10). This clock can apparently

change its size, since during the Second War, it was the size of a carriage clock and Molly was in

the habit of carrying it around with her, even though it constantly said “Mortal peril” for her

entire family (HBP5). In number twelve, Grimmauld Place was a somewhat more sinister

grandfather clock. This rather nasty clock would shoot heavy bolts at passers-by (OP6, DH10).

Clogg, Edgar

Ghost who has been hanging around the Hogwarts Quidditch pitch as long as anyone can

remember. Edgar was obviously a pretty good player in his day (Quidditch World Cup/g).

clothing, Wizard

For the most part, wizards wear robes, without Muggle clothing underneath (GF7). There are

varying types of robes, including dress robes for fancy occasions (GF10) and Quidditch robes

designed for athletes (PS11), and depending on weather traveling cloaks and hats can be added

as well (DH11). At Hogwarts, school robes are plain and black (PS5) and seem to have

something that identifies the house, although what this might be is never stated. Students do wear

pointed black hats as a regular rule (PS5, CS5). It’s worth noting that the robes seen in the films

do not match those described in the books at all.

Club, The

A tea leaf fortunetelling symbol, from Unfogging the Future pages five and six, which means "an

attack" (PA6).

cobbing

Quidditch foul: excessive use of elbows (QA6, GF8, QA6).

cockatrice

A magical creature which is a combination of a rooster and a dragon or snake. A cockatrice went

on a rampage in the Triwizard Tournament of 1792 (GF15).

Cockroach Cluster

Sweets for sale at Honeydukes, most likely with real cockroaches inside (PA10).

Rowling is a Monty Python fan. These come directly from a sketch from Monty Python’s Flying

Circus.

Code of Wand Use

Clause 3 of this Code says that no non-human creature is permitted a wand (GF9). This is a

serious point of contention with the Goblins (DH24).

Cokeworth

The home of the Railview Hotel, where Vernon Dursley drives the family in a desperate attempt

to escape Harry's letters from Hogwarts (PS3).

Cole, Mrs.

The matron of Tom Riddle's orphanage. She was interviewed c. 1937 by Dumbledore and told

him the circumstances of Tom's birth and about his anti-social behaviour (HBP13). Described as

a "skinny, harassed-looking woman" with a "sharp-featured face that appeared more anxious

than unkind" (HBP13).

Collapsible Cauldron

Presumably a cauldron which can be made smaller, perhaps to make it easier to carry (PS5, FB).

Colloportus (ko-lo-POR-tus)

"colligo" L. to bind together + "portus" L. door

Seals a door, making an odd squelching noise. Hermione, Harry, and several other members of

the D.A. used this spell to try to block the attacking Death Eaters during the battle of the

Department of Mysteries (OP35).

Color Change Charm

A Charm that is required during the practical portion of the Charms O.W.L. Possibly the same as

the flashing paint charm. Harry mixed up the incantations for this charm and the Growth Charm,

accidentally making a rat grow alarmingly during his practical Charms O.W.L. He was supposed

to turn it orange (OP31).

Come and Go Room

The House-Elves name for the Room of Requirement (OP18).

 Comet series

A series of racing brooms built by the Comet Trading Company, beginning with the 140 in 1929.

Other models in the series are the 180, 260, and 290 (QA9).

Comet Trading Company

Founded in 1929 by Basil Horton and Randolph Keitch, the Comet Trading Company was in

direct competition with the Cleansweep Broom Company. The Comet featured a patented

braking charm (QA9).

Committee for the Disposal of Dangerous Creatures

A Ministry committee that considers cases of brutality of magical creatures. They hold a hearing

and consider evidence, then pronounce judgment. In the case of Buckbeak, they gave in to

pressure from Lucius Malfoy and decided to execute the hippogriff. The Committee members

that turned up at Hogwarts to carry out the sentence were Walden McNair and an elderly wizard

who felt that he was getting to old for this sort of thing. Fudge came along as a witness (PA11,

16, 21).

Committee on Experimental Charms

This Ministry committee deals with unusual and potentially dangerous new spells (CS3). The

committee was founded by Balfour Blane c. 1600 (fw). One of its current personnel, Gilbert

Whimple, presently has horns, presumably from handling some dangerous magic (GF7).

Common Magical Ailments and Afflictions

A standard book of medical information for wizards, which Harry was quite sure wouldn’t

include a section about his scar hurting him (GF2).

common rooms

Each Hogwarts house has a common room, adjacent to its dormitories, where many students

spend their free time. Each room is unique, reflecting the founder of the House and the

characteristics of its students. Gryffindor and Ravenclaw each have a tower with a circular

common room at the base (PS7, DH30); Hufflepuff has a “cosy and welcoming” common room

near the kitchens (BLC); and Slytherin has a greenish dungeon underneath the lake (DH23). See

Gryffindor Tower, Hufflepuff common room, Ravenclaw Tower, or Slytherin dungeon.

Common Welsh Green

Dragon species native to the higher mountains of Wales where it eats sheep. The Welsh Green is

green in color, not surprisingly. It’s flame comes out in narrow jets. The eggs are an earthy

brown with green speckles (FB).

Compendium of Common Curses and Their Counter-Actions, A

The Room of Requirement contained a copy of this book during the D.A.'s first meeting there

(OP18).

Comstock, Magenta

(1895 - 1991)

Experimental artist whose portraits' eyes not only follow the viewer around the room, but also

follow them home. (JKR).

Confringo (kon-FRIN-go)

“Blasting Curse”

"confringo" L. to smash, crush; to ruin, undo

Causes the target to explode. In the All-England Wizarding Duelling Competition of 1420,

Alberta Toothill defeated Samson Wiblin, who was the favorite, using a Blasting Curse (fw).

Cast by Harry at the sidecar that had fallen off the flying motorbike; it exploded, knocking one

Death Eater off his broom and making another fall back (DH4). Cast by Hermione in Bathilda

Bagshot's house when Nagini was coming for her and Harry; the spell ricocheted around the

room, exploding a mirror. The rebound nearly severed Harry’s wand. She later referred to it as

the Blasting Curse (DH17).

Confronting the Faceless

The N.E.W.T.-level textbook for Defense Against the Dark Arts during Harry's sixth year

(HBP9).

Confundo (kon_FUN-do)

“Confundus Charm”

"confundo" L. to mix up, jumble together, confuse, bewilder, perplex

Causes confusion. A person who is affected by this Charm is said to be Confunded.

Confundus Charm

See Confundo.

Confusing Concoction

A potion that third-years needed to brew for their exams (PA16).

Confusing & Befuddlement Draught.

ingredients: sneezewort, scurvy-grass, and lovage

Harry had to study the ingredients and their effects during his fifth year (OP18).

Congo

There are now two countries by this name: Congo and the Democratic Republic of the Congo,

formerly known (and named in FB) as Zaire. They are neighbors in central Africa and share their

name with the Congo River, which flows through them. The Tebo is native to this area (FB).

Conjunctivitis Curse

"conjunctiva" L. connecting (as in membrane of the eye) + "-itis" L. inflammation

A spell that affects the eyes and vision of the target. Sirius was going to suggest this spell to use

against the Hungarian Horntail (GF19). Krum tried this during the first task, but the dragon went

into such violent convulsions that she smashed some of her own eggs (GF20). Madame Maxime

used this to force Golgomath's thugs to drop Hagrid when the giants became hostile with the

ascension of the new Gurg (OP20).

conjured items

A spell that creates objects out of thin air.

McGonagall conjured up a large fan and instructed Ernie Macmillan to waft the Petrified Nearly

Headless Nick to the hospital wing using it (CS11). Dumbledore conjured up hundreds of

squashy purple sleeping bags when the students needed to spend the night in the Great Hall

(PA9). As Gamp's Law of Elemental Transfiguration, to which food is one of the five exceptions

(you can't create food out of nothing) (DH29) most things conjured out of thin air will disappear

after a couple of hours (SN). Some exceptions to this are the sleeping bags, which survived a lot

longer than just a couple of hours, and the leg of Neville's desk, which had been accidentally

vanished (CS16) (although this may have been an instance of Reparo instead). "drawing up a

chair" (conjuring a chair out of thin air) Dumbledore drew up comfy chintz armchairs (OP8)

McGonagall draws up straight-backed, wooden chairs (OP22). Arthur Weasley drew up more

chairs so his visitors could sit down in his ward at St Mungo's (OP8). Dumbledore literally drew

up a chair for Trelawney to sit in at the Christmas feast in 1993 (PA11). He also drew up a chintz

armchair for himself to sit in when representing Harry at his hearing before the Wizengamot.

When Mrs. Figg arrived to testify, Dumbledore drew up another for her (OP8). Dumbledore

conjured a tea tray in Hagrid's cabin (GF24). Dumbledore arranged the Great Hall for the

musical entertainment at the Yule Ball with "move objects" and this spell: "Dumbledore stood up

and asked the students to do the same. Then, with a wave of his wand, all the tables zoomed back

along the walls leaving the floor clear, and then he conjured a raised platform into existence

along the right wall." (GF23) Bill and Charlie Weasley conjured up tablecloths for dinner in the

garden at the Burrow (GF5). Fudge conjured two large glasses of amber liquid (one for himself,

one for the Prime Minister) on the night he informed the latter of Sirius Black's escape from

Azkaban (HBP1).

 Conjuring Spells

A form of Transfiguration that creates objects out of thin air. These spells are advanced magic –

considered N.E.W.T. level at Hogwarts (OP13) – and even then the items generally last only a

couple of hours (SN). We’ve seen dozens of items conjured, including most memorably,

Dumbledore’s comfy chintz armchairs in a Wizengamot hearing (OP8); Hermione’s yellow birds

that she later used to attack Ron (HBP14); a fan that McGonagall conjured to waft Nearly

Headless Nick down the hall (CS11); and “hundreds of squashy purple sleeping bags” provided

for students by Dumbledore (PA9). Not everything can be conjured, however – food, for

example, is a notable exception, according to Gamp’s Law of Elemental Transfiguration (DH29).

Connolly

Irish National Side Quidditch team, Beater (GF8).

Contorting Cereals

A category in the Annual International Wizard Gardening Competition; currently banned "until

the fuss dies down" because the so-called crop-circles caused a sensation among Muggles

worldwide (DP1).

contract, magical

This spell or spells makes a contract magically unbreakable. Placing a name in the Goblet of Fire

constituted a binding magical contract. The people whose names were chosen were obliged to

participate in the contest. Even Dumbledore couldn't undo this magic, since Harry was forced to

compete in the Tournament when his name came out of the Goblet (GF16).

Cooper, Buckley

Wrote a letter to the Daily Prophet asking for legal advice in the running feud he's been having

with his brother. He wonders if the Ministry would "turn a blind eye" if he kidnapped his

brother's children and turned them into blood-sucking ferrets. In his response, Dempster

Wiggleswade of the Department of Magical Law Enforcement strongly advised against doing

that (DP3).

Coopey, Howland

Wrote a letter to the Daily Prophet's Problem Page asking for medical advice. He described his

symptoms -- green and purple rash between his toes and sparks from his nostrils when he sneezes

-- and wondered if it's anything to be concerned about. Professor Spleen responded that was a

simple case of Dragon Pox (DP3).

Coote, Ritchie

(Gryffindor 1990s; Quidditch Beater 1996-7)

Coote is a “weedy-looking” fellow, but he “aims well.” Harry put him on the team playing

Beater along with Peakes (HBP11).

Cork

A Quidditch team from Cork, playing against the Lancashire team in 1385 in Lancashire, had to

flee town to escape harm after winning the match (QA8). Cork is the second largest city in

Ireland, located on its southern coast.

Corner, Michael

(b. circa 1980; Ravenclaw 1991)

Michael is a dark-haired boy who met Ginny Weasley at the Yule Ball and began dating her at

the end of the 1994 - 1995 school year; through Ginny, Michael and his friends joined the D.A.

(OP16). Michael sulked so much after Gryffindor defeated Ravenclaw in 1996 that Ginny

dumped him, after which he took up with Cho Chang (OP38). Michael turned up to fight in the

Battle of Hogwarts (DH29). Michael Corner appeared on JKR's list of students in Harry's year

(HPM) but was noted as a Hufflepuff on that paper.

.

Cornfoot, Stephen

(b. circa 1980; Ravenclaw 1991)

Student in Harry’s year (HPM).

Stephen's name appears in the draft of the class list of Harry's year that Jo displayed during the

"Harry Potter and Me" TV interview (HPM). According to the list he is Pure-blood. Stephen has

never appeared in canon, but his name is listed here because he apparently existed in early plans

for the books.

Cornwall

The southwestern tip of England is the county of Cornwall, wherein lie Falmouth and Bodmin

Moor. Cornwall makes up part of England's West Country, along with Devon and Somerset.

Cornish Pixies, the type let loose in the classroom by Gilderoy Lockhart (CS6), are native to

here, and in fact in the seventeenth century Dymphna Furmage experienced an 'unfortunate

incident' with pixies while on holiday in Cornwall (fw).

Cotswolds

The Cotswolds is a small area in England famous for beautiful rolling hills, and which also

contains Bath. Trolls have historically lived in the hills here; troll specialist Gondoline Oliphant

was clubbed to death by trolls in the Cotswolds while she was sketching in 1799 (fw). Mould-on-

the-Wold is almost certainly located in the Cotswolds (DH11).

Cotton, Gregory

Appleby Arrows Seeker who managed to come out of a scuffle with the Portee Seeker with the

Snitch in his hand, only to have his head transfigured into a cabbage by his irate opposite

number. There’s nothing like some good healthy competition, is there (DP3).

cough potion

Medical magic: potions to treat a cough. Weasleys' Wizard Wheezes' Owl Order Service

repackages some of their potions as cough potions to get them past security checks, such as

Filch's blanket ban on their products at Hogwarts (HBP15).

Council of Magical Law

Likely another name for what was later called the Wizengamot, this Council was responsible for

overseeing several key Death Eater trials following the initial fall of Voldemort in 1981.

Overseen by Barty Crouch, Sr., Head of the Department of Magical Law Enforcement (GF27),

these trials included the conviction of Barty Crouch Jr. and the Lestranges, a plea agreement with

Igor Karkaroff, and the acquittal of Ludo Bagman and Severus Snape. Harry later watched all

but the Snape trial in Dumbledore’s Pensieve (GF30).

Courtrooms, Ministry

The Ministry courtrooms are located in the lower levels of Ministry headquarters in London.

They are intimidating places. In some cases the accused persons are brought in by Dementors

and find themselves sitting on a chair which chains their arms in place magically. The various

judges and other members of the court sit far above the accused in rows of seats around the

perimeter of the high-ceilinged chamber. Among other things, they have been used for hearings

conducted by the Council of Magical Law (GF30), the Wizengamot and Harry's Hearing in

Courtroom Ten (OP8), and the Muggle-Born Registration Commission (DH13).

Crabbe, Mr.

A Death Eater, the father of Vincent Crabbe. Like his son, Mr. Crabbe is a large fellow -- one of

the two largest Death Eaters to attend Voldemort's 'rebirthing party' -- and a bit dim (GF33,

OP26).

Crabbe, Irma

(1912-1990)

The wife of Pollux Black, and grandmother to Sirius and Regulus Black, along with Bellatrix

Lestrange, Andromeda Tonks, and Narcissa Malfoy (BFT).

Crabbe, Vincent

(c. 1980-1998, Slytherin 1991, Inquisitorial Squad, Quidditch Beater 1995-1997)

Crabbe was a thickset Slytherin in Harry’s year (PS6), and the son of a Death Eater (GF33). He

was quite dense, although he seemed a little brighter than Goyle (PS9). He spent much of his

career at Hogwarts, along with Goyle, trailing Draco Malfoy as something of a bodyguard for

him; even in his sixth year he was still willing to be Polyjuiced as a young girl and stand lookout

for a project he knew nothing about (HBP18). Beginning his fifth year he also played Beater on

the Slytherin Quidditch team (OP19) and joined the Inquisitorial Squad (OP32).

Crabbe didn’t seem to have much personality until his seventh year, when he “really got

into” performing the Cruciatus curse on students in detention (DH29). By the end of the year he

was finally willing to defy Malfoy, hurling dangerous curses like the Killing Curse in an attempt

to be rewarded by Voldemort. However, he couldn’t control his spells, and when he cast

Fiendfyre in an attempt to kill Harry, he died in the resulting magical firestorm (DH31).

Cragg, Elfrida

Someone whose portrait hangs in St. Mungo's; Everard ran into her portrait to watch what

happened to Arthur Weasley after he had been injured (OP22). This is probably a misprint for

Elfrida Clagg, the famous Chiefteness of the Wizard’s Council in the 1600s.

Creaothceann

A medieval broom sport popular in Scotland, Creaothceann consisted of wizards with cauldrons

strapped to their heads attempting to catch falling rocks. The extreme death toll eventually led

the Ministry of Magic to outlaw the game in 1762 (QA2).

Creevey, Mr,

A Muggle milkman (CS6) who has two sons who are wizards, Colin (CS6) and Dennis (GF12).

During his first year, Colin took a lot of photographs to send home to his father (CS6).

Creevey, Colin

(1981-1997; Gryffindor, 1992)

Colin Creevey is a very excitable, rather short boy with mousy brown hair who was just tickled

to death to discover that he was a wizard and to find out about Hogwarts (his father is a Muggle

milkman, so Colin is Muggle-born). Colin is very excited to know the famous Harry Potter and

in his first year took a lot of pictures of his idol. He even asked Harry to sign one, but Harry

refused (CS5, CS6). Colin has been known to follow Harry around or to say "All right, Harry?"

every time he sees him, just to hear Harry respond. Colin's heart is in the right place, certainly,

but he does tend to get run over once in a while in the rush of events. He was Petrified by the

Basilisk in November of his first year, and wasn't cured until late May (CS). Colin and his little

brother Dennis both joined Dumbledore's Army in October 1995, and learned to do defensive

and some offensive magic from Harry (OP16). When it was time to set up defense of the castle

in the Battle of Hogwarts, Colin tried to stay even though he was a sixth year and underage.

McGonagall made him leave, but he snuck back in and joined the fighting. Colin was killed on

the lawn outside the front door of the castle. Neville and Oliver Wood carried his body into the

Great Hall during a lull in the fighting (DH34).

Creevey, Dennis

(b. 1983; Gryffindor, 1994)

The younger brother of Colin, and like Colin has "mousy" brown hair. Dennis is Muggle-born.

Dennis was the smallest kid in his year when he arrived, and thus almost certainly the smallest

kid in Hogwarts; he needed to stand on his seat in the Great Hall to be able to see the Goblet of

Fire properly, and still only just came up to everyone else's eye-level (GF12, GF16). However,

Dennis is another example of the Weasley twins' saying that "size is no guarantee of power"

(OP6), in that he seems to know no fear. On his first-year journey across the lake in a storm,

Dennis fell in and was rescued by the giant squid, which seemed to him to be all good fun

(GF12). Dennis and Colin tried to modify a stack of magical "Support Cedric Diggory! / Potter

Stinks" badges to say "Support Harry Potter!" instead, but all they could manage was to get them

stuck saying "Potter Really Stinks" (GF19). Dennis, along with his brother, joined Dumbledore's

Army in October 1995 and learned to do defensive and some offensive magic from Harry

(OP16).

Cresswell, Dirk

Muggle-born; A gifted student while at Hogwarts, Cresswell went on to become the Head of the

Goblin Liaison Office (HBP4). Cresswell was sent to Azkaban by the Muggle-born Registration

Commission but escaped halfway to the prison by Stunning the Auror Dawlish. Cresswell met up

with the goblins Griphook and Gornuk, and then with Ted Tonks and Dean Thomas, who were

also in hiding (DH15). Cresswell was eventually caught and murdered, along with Ted Tonks

and the goblin Gornuk, apparently by Death Eaters (DH22).

Cribbage's Wizarding Crackers

Part of the Christmas feast celebration, similar to the Muggle versions, but these are magical and

contain very interesting and unusual things. When pulled, a wizard cracker goes off with a very

loud blast like a cannon or a gunshot and emits a cloud of blue smoke, while from the inside

explode whatever items the cracker contains (PS12, PA11, GF23). Some items found in

Wizarding Crackers include a wizard chess set, grow-your-own-warts kit, and a pack of non-

explodable luminous balloons (PS12).

Croaker

Arthur Weasley identified this wizard as being an Unspeakable, someone who works for the

Department of Mysteries (GF7).

Crockford, Doris

A witch in the Leaky Cauldron on July 31, 1991, who was just so delighted to meet Harry Potter

that she came back more than once to shake his hand (PS5).

Cromer

Cromer is a small, seaside town on the east coast of England, almost straight east of London, in

Norfolk. In the early eighteenth century, this was the home of the feared Sea Serpent of Cromer,

which was killed by Glanmore Peakes (fw).

Cronk, Crispin

(1795 - 1872)

Famous for keeping sphinxes in his backyard despite repeated warnings from the Ministry of

Magic. The Ministry had the last laugh, as they eventually gave up and sent Cronk to Azkaban

(fw). "Cronk" = Australian slang for "fraudulent," particularly in talking about running

racehorses [NSOED].

Crook, Glinda

for the Campaign for Greater Freedom for Wizards

Quoted in the Daily Prophet decrying the actions of the Ministry of Magic designed to reign in

the actions of wizard-kind on Hallowe'en (DP4).

Crookshanks

Crookshanks is a half Kneazle, half cat that Hermione purchased from Magical Menagerie in

Diagon Alley before her third year at Hogwarts (PA4). He appears to be a large ginger cat with a

squashed flat face, a bottle-brush tail and bandy legs.

Crookshanks’ Kneazle ancestry accounts for his unusual intelligence and his ability to

identify suspicious characters, most notably Pettigrew when disguised as Scabbers the rat (PA).

But he also recognized and disapproved of cheating, judging by the way he stared at Harry and

Ron when they were making up answers on their Divination homework (GF14).

Rowling is allergic to cats but based Crookshanks on a disdainful, fluffy ginger cat she

enjoyed watching on her lunch hours. Crookshanks’ name refers to his bandy legs (‘shank” is

OE for leg, or shinbone). George Cruikshank (1792-1878) was a caricaturist who illustrated

Charles Dickens’ book Oliver Twist.

Cross-Species Switches

Classification of Transfiguration magic in which one type of creature is Transfigured into

another. The fourth years had to write an essay about using these after practicing transfiguring

guinea fowl into guinea pigs (GF22). Apparently it's easier to do the spell when the creatures

have similar names (e.g. guinea fowl into guinea pigs), similar appearance (e.g. hedgehogs into

pincushions), or both (e.g. beetles into buttons).

Crop-related charms

The Ministry of Magic report "A Study into Muggle Suspicions about Magic" recommended that

the International Confederation of Wizards impose an immediate ban on further crop-related

charms until the fuss about so-called ‘crop circles’ -- really entries in the Annual International

Wizard Gardening Competition -- died down (DP1).

Cross, the

A tea leaf fortunetelling symbol, from Unfogging the Future pages five and six, which means

"trials and suffering" (PA6).

Crouch, Bartemius "Barty”, Sr.

(d. June 1995)

Ministry official, famous for aggressively prosecuting Dark Wizards in the days of Voldemort's

rise to power. His fervor led him to authorize methods almost as bad as those of the Death Eaters

they were hunting; he allowed the Aurors to use the Unforgivable Curses, and imprisoned people

like Sirius Black in Azkaban without a trial.

Crouch was much admired at the time, but fell from grace around 1982, after he sentenced

his own son to Azkaban for being a Death Eater and for taking part in the torture of the

Longbottoms. Instead of being made the next Minister of Magic, Crouch was moved out of the

public eye to the Department of International Magical Cooperation where his prodigious

language skills came in handy (GF7). Percy Weasley, whom Crouch mistakenly calls

“Weatherby,” became his assistant in 1994.

Crouch had a dreadful secret: as a favor to his dying wife, he had smuggled his son out of

Azkaban, but then had to subdue and hide him from then on. Eventually, Barty Crouch, Jr. was

freed by Voldemort and Barty Sr. was made captive. He later escaped and tried to warn

Dumbledore of a plot to get to Harry, but his son caught and killed him.

Barty Crouch, Sr. had a poker-stiff bearing and severely parted his dark (later, gray) hair

right down the middle and wore a precisely-trimmed Hitler-like toothbrush mustache.

"crouch” O.Fr. ‘crochir:’ to become bent, crooked. To bend low, often for the purposes of

stealth or concealment.

Crouch, Bartemius "Barty", Jr.

Barty Crouch Jr. was the only child of Ministry official Barty Crouch, Sr. Barty Jr. was among

Death Eaters who tortured the Longbottoms, and was caught and sent to Azkaban for the crime

in the winter of 1981-82. Less than a year later, Barty Crouch Jr. was rescued by his mother who

convinced his father to allow her to magically change places with the boy. Barty Sr. quickly

realized the extent of Barty’s allegiance to Voldemort, and went to extraordinary lengths to keep

his son imprisoned at their home. This worked for over ten years, but Barty Crouch, Sr. was no

match for the Dark Lord. Once Voldemort regained his powers, he came looking for his faithful

servant.

Voldemort had gained quite a lot of information from his torture of Bertha Jorkins, which he

used to create an elaborate plan to circumvent Dumbledore's powerful protections of Harry

Potter. Barty Crouch's part of this plan was to take Polyjuice Potion to impersonate Mad-Eye

Moody (an Auror, and the new Defense Against the Dark Arts instructor at Hogwarts),

manipulate the Triwizard Tournament so Harry would enter and win, and then turn the Triwizard

Cup into a Portkey to carry Harry to Voldemort.

The plan worked, and Voldemort was able to regenerate himself with Harry’s blood, but

Harry escaped Voldemort and returned to Hogwarts. Soon Crouch’s disguise was revealed, ‘Mad

Eye’ Moody was released, and after a dose of Veritaserum, Barty Crouch Jr. told the entire tale.

In one of his many blunders, Cornelius Fudge allowed a Dementor give Crouch the Dementor's

Kiss, leaving him worse than dead (June 24, 1995).

Barty Crouch Jr. was a pale young man with straw-colored hair and freckles.

"crouch” O.Fr. ‘crochir:’ to become bent, crooked. To bend low, often for the purposes of

stealth or concealment..

Crouch, Caspar

Wizard who married Charis Black, and had one son and two daughters (BFT).

Crouch, Mrs.

Mrs. Crouch was a short, wispy witch, married to Barty Crouch Sr. She was ill and dying at the

time her son was sent to Azkaban, and she convinced her husband to allow her to trade places

with her son in the wizard prison. Mother and son drank Polyjuice Potion to take each other's

appearance. She died shortly thereafter in Azkaban and was buried by the Dementors outside the

walls under her son's name (GF27, GF30, GF35).

Cruciatus Curse

See CRUCIO.

Crucio (KROO-see-oh)

Cruciatus Curse

This Unforgivable Curse is the most extreme method of torture in the wizarding world, causing

almost intolerable pain (GF14). If used for extended periods of time, it is also capable of driving

its subject insane; Death Eaters who performed this curse on Frank and Alice Longbottom landed

them in the permanent resident ward of St. Mungo’s Hospital, unable to recognize even their son

(GF30). Both Harry (GF34) and Hermione (DH23) have had it performed on them, and when the

Carrows taught at Hogwarts they used it on students as punishment (DH29).

Crumb, Gideon

(b. 1975)

Plays bagpipes with the popular wizarding band The Weird Sisters (fw).

Crumple-Horned Snorkack

An elusive, non-flying creature which seems to be popular among readers of The Quibbler

(OP13). Xeno and Luna Lovegood travelled to Sweden during the summer of 1996 to search for

the Snorkack (OP38), and later obtained what was supposedly a Snorkack horn (DH20).

However, they never found a Snorkack, and later in Luna’s later career as a naturalist, she was

finally forced to accept that the creatures don’t actually exist (BLC).

Crup

Magical creature that strongly resembles a Jack Russell terrier, except that a Crup has a forked

tail. Crups are extremely loyal to wizards and ferocious toward Muggles. They eat almost

anything. Crup ownership requires a license and the owner must remove the extra tail with a

painless Severing Charm to avoid Muggles noticing (FB).

“Crying over spilt potions”

Mrs. Figg uses this expression. It’s synonymous with the Muggle cliché "no use crying over spilt

milk" (OP2).

crystal balls

Method of Divination (PA15) and weapons (DH32).

crystal bell jar

Standing in a room in the Department of Mysteries is a huge bell jar filled with some sort of

moving liquid. Inside, floating with the current, is a small bird. As the bird moves though its

path, it changes from egg to baby bird to adult bird and back to egg. The jar is used to study time

(OP34).

Cuaditich

Old term for Quidditch c. 1269 (QA4)

Cuffe, Barnabas

Editor of the Daily Prophet (HBP4).

Cupboard Under the Stairs

Harry's "bedroom" at the Dursleys for ten years; his Hogwarts letter was addressed to him here.

The cupboard had spiders in it and when he awoke each morning he would be looking up at the

underside of the stairs. Sometimes the Dursleys locked him in that cupboard for days at a time

(PS3, DH4).

Cup of Hufflepuff

See HORCRUX.

Curd, Gerda

Author of Charm Your Own Cheese (possibly a penname, since the author's name on the famous

wizard card is Greta Catchlove) (JKR).

curse-breaker, Gringotts

A very adventurous job involving breaking into ancient tombs and recovering gold (OP29). Bill

Weasley was a curse breaker who lived and worked in Egypt for a few years after leaving

Hogwarts (PA1, HBP5).

Curse of the Bogies

"bogey" uncertain origin: "Old Bogey" = The Devil c. 1836; "bogle" Scottish phantom or goblin

c. 1505 and "bogge" terror, possibly from "bwg" Welsh ghost and "bwgwl" fear.

Yeah, maybe. But more likely:

"bogey" British slang: booger

Ron threatened to learn this curse, then use it on Hermione and Neville if they all got caught

roaming the school at night on their way to a duel with Draco Malfoy (PS9)

curses

Spells which are cast for evil purposes are called curses (JKR). However, some curses are cast by

people without evil intent. Harry Potter even used two of the three Unforgivable Curses during

the Battle of Hogwarts.

Curses and Counter-curses:

(Bewitch Your Friends and Befuddle Your Enemies with the Latest Revenges:

Hair Loss, Jelly-Legs, Tongue-Tying, and Much, Much More)

By Vindictus Veridian

A book with a tempting title which Harry spotted in Flourish and Blotts on his first visit to

Diagon Alley. He thought he might want to try some curses on Dudley, but Hagrid suggested he

hold off for awhile (PS5).

Cushioning Charm

The Cushioning Charm creates an invisible "pillow" on the handle of a broom to make flying

more comfortable. Invented by Elliot Smethwyk in 1820 (QA9). Hermione cast a Cushioning

Charm when she, Bogrod, Harry, Ron, and Griphook were thrown from a Gringotts cart (DH26).

Cyclops

A one-eyed ancient Greek giant who lived in a cave at the foot of Mount Etna. With the help of

several sheep, Cyclops was slain by the Greek hero, Odysseus (fw).

D

D.A., the

Cho suggested that the group of students banded together to learn defense spells call themselves

the Defense Association, or D.A. Ginny agreed with D.A. but suggested that it mean

Dumbledore’s Army (OP18).

Dagworth-Granger, Hector

Founder of the Most Extraordinary Society of Potioneers (HBP9).

Daily Prophet

The newspaper of the Wizarding World is called The Daily Prophet. It has been in existence

since at least 1883, since Quidditch Through the Ages cites its coverage of Quidditch from that

time (QA6). The current editor is Barnabas Cuffe (HBP4). It has offices in Diagon Alley (DP)

and publishes an edition every morning. Evening editions are also printed, and these can

apparently be delivered very quickly after an important story breaks, or perhaps the text of a

copy of the Prophet delivered in the morning might change as the day wears on with the latest

news using something similar to the Protean Charm which Hermione used on the fake Galleons.

Typically, the Prophet is delivered each morning by owl post (PS5, GF28, OP12, HBP11). The

Prophet is not the only publication in the Wizarding World, but it is almost certainly the most

widely read. Stories in the Prophet often color public opinion to a great extent. When the

Prophet published stories deriding Harry Potter and Dumbledore, most people in the Wizarding

World believed what they read.

Daily Prophet Grand Prize Galleon Draw, Annual

This 700 Galleon prize was won in the summer of 1993 by Arthur Weasley. He took the family

on a month-long trip to Egypt with most of the winnings (PA1).

daisy roots

Chopped daisy roots are used in Shrinking Solution (PA7).

Damocles, Uncle

Uncle of Marcus Belby who invented Wolfsbane Potion. Marcus’s father and his Uncle

Damocles have had a bit of a falling out of late (HBP4).

dandelion juice

Hagrid serves this beverage when Harry visited his hut after Sirius’s death (OP38).

“Dangerous” Dai Commemorative Medal

Given each year to the Quidditch player who has been the most reckless, in honor of

"Dangerous" Dai Llewellyn, a notably reckless player for the Caerphilly Catapults (QA7).

Dark Arts

The Dark Arts differ from other forms of magic in the intent of the wizard using it. Most magic

is relatively neutral--it can be used for bad or good. Some magic, however, is evil in its intention

through and through. Spells of this kind are often called curses. Curses are spells that are often

intended to cause harm to another person. This intention to do harm places that spell into the

realm of the Dark Arts. However, simply casting a Curse spell doesn't mean that a person is

using the Dark Arts. Ultimately, the true intention of the caster is what makes the difference.

This is a difficult distinction to make in many cases. However, understanding the difference

between acceptable and Dark magic is of key importance for witches and wizards in training,

which is why Defense Against the Dark Arts is such an important class for students at Hogwarts.

Some other schools have a reputation for teaching the Dark Arts, not simply Defense Against the

Dark Arts; Durmstrang is such a school (GF11).

Dark Magic is more than simply curses. Magic that involves tampering with the free will of

another person (e.g., the Imperius Curse), or which kills another person (e.g., Avada Kedavra)

would be considered Dark Magic indeed. Voldemort spent years in magical research into ways

of becoming immortal. This pursuit is also an example of Dark Magic because it tampers with

the natural order of things.

Dark Arts Outsmarted, The

A book found in the Room of Requirement when it was being used for the D.A. to practice

(OP18).

Dark Creatures

Dark creatures differ from other animals in several important ways:

• They are magical in nature.

• They often do not have a complete life cycle the way a typical animal would but exist

simply as a physical extension of an evil intention.

• They seek actively to harm, often for no other reason than that's what they do (i.e., not for

reasons of sustaining their own lives).

Dark creatures are not animals. They are actually another form of magical being. Fantastic

Beasts refers to many of them as "demons," not in a religious sense, but because it describes a

key aspect of them all: they exist to actively do harm and damage. This harm is different from

the harm that, say, a manticore would do, since the manticore would be attacking someone to eat

them. In other words, it is a predator and that's what predators do to survive. Dark creatures, on

the other hand, aren't animals. They don't have life cycles in the same sense that normal animals

have. They attack for the sake of hurting someone, not simply to eat. One way of thinking about

it is to say that they are a physical embodiment of an evil, harmful intent. And if you think about

the essence of magic being intent, Dark creatures are a physical embodiment of Dark Magic.

Examples of Dark Creatures include Boggarts, Dementors, and Pogrebin (FB).

Dark Detectors

Magical devices which warn of the presence of enemies or of Dark Magic, such as Sneakoscopes

and Foe Glasses (GF20) While useful, Harry is quick to point out that they can be fooled (OP18).

Dark Force Defense League

Lockhart is a member of this an organization which fights against the Dark Arts (CS6, GF31).

Dark Forces: A Guide to Self-Protection, The

By Quentin Trimble

First year textbook for Defense Against the Dark Arts classes at Hogwarts (PS5)

Dark Items

Magical items which are filled with Dark Magic. These include cursed items like the opal

necklace Draco Malfoy obtained at Borgin and Burkes in Knockturn Alley (HBP12) and objects

used for Dark rituals, such as Voldemort’s Horcruxes (esp. HBP23). Dark Items can affect the

people around them in negative ways. When Harry, Ron, and Hermione wore the locket Horcrux,

it darkened their mood so much that Harry couldn’t cast a Patronus and Ron abandoned his

friends (DH15).

Dark Lord, The

A title used for Voldemort by his followers (esp. OP26). Voldemort was referred to as The Dark

Lord in the prophecy made by Trelawney (OP37).

Dark Mark (spell)

See MORSMORDRE.

Dark Mark

The Dark Mark is a skull and snake symbol used by Voldemort. His followers cast it as a spell,

using the incantation Morsmordre, to create a huge glowing green skull and snake floating over a

house where they’d murdered (GF9, HBP27). Voldemort branded a Dark Mark on the left

forearms of his inner circle of Death Eaters (DH23). This mark had magical properties. It grew

darker and burned as Voldemort’s power increased, so that the Death Eaters knew in 1994 that

he was gaining strength (HBP2). The Mark allowed Death Eaters to pass through the gates of

Malfoy Manor (DH1) and also allowed them to pass through a protective spell blocking access to

the Astronomy Tower during the Battle of the Tower (HBP29). When the mark is pressed, it can

be used as a signal. Voldemort used it to call the Death Eaters to him in the graveyard of Little

Hangleton (GF33). During the last year of the Second War, the Death Eaters were instructed to

press it to call Voldemort if they captured Harry Potter (DH23, 28, 30).

Dark Wizard Catchers

Another name for Aurors (GF11).

Davies, Roger

(b. circa 1978; Ravenclaw, c. 1989; Quidditch captain and Chaser)

Roger Davies is a popular, athletic Ravenclaw student a year or two older than Harry. Roger

went with Fleur Delacour to the Yule Ball; he appeared to be so besotted with her that he could

barely think. He missed his mouth with his fork when he tried to eat and babbled stupidly in

response to what she said. Later, he and Fleur spent some romantic time in the rose garden

outside (GF22, GF23). Roger asked out Cho Chang in early February 1996 but she turned him

down; Cho used the incident to try to make Harry jealous as they sat in Madam Puddifoot's with

Roger and his current girlfriend sitting at an adjacent table, kissing and cuddling (OP25, OP30).

Davis, Tracey

(b. circa 1980; Slytherin, 1991)

Hogwarts student in the same year as Harry (HPM).

Tracey Davis' name appears in the draft of the class list of Harry's year that Jo displayed during

the "Harry Potter and Me" TV interview (HPM). The chart appears to indicate that Tracey is a

Half-blood witch (HPM). Davis has never appeared in canon.

Dawlish, John

Auror, very capable and self-assured. He left Hogwarts with Outstandings in all his N.E.W.T.s.

Dawlish is described as a tough-looking wizard with very short, gray, wiry hair (OP27). Dawlish

was susceptible to the Confundus Charm, according to Snape (DH1).

The name "Dawlish" almost certainly came from the name of a seacoast town in Devon. It is

located near Exeter, where JKR attended university. His first name was given to him by Rowling

in a conversation with fans at the book release readings for book seven. Dawlish is named after

John Noe of The Leaky Cauldron website.

Deadmarsh

The hag Annis Black lived in a cave in Deadmarsh (DP).

Dearborn, Caradoc

Member of the Order of the Phoenix during the first war against Voldemort; missing and

presumed dead (OP9).

Death

In the children’s story ‘The Tale of the Three Brothers,’ the character of Death accosted thee

brothers who tricked him into giving them amazingly power magical items: a invincible wand, a

stone which could raise the dead, and a cloak of invisibility (DH21).

d’Eath, Lorcan

(b. 1964)

A part-vampire heartthrob singer, who most memorably recorded the song ‘Necks to You.’

(JKR).

Death Chamber

A strange chamber deep in the Department of Mysteries where an ancient archway stands on a

dais. The archway holds a curtain or veil which moves as if touched by a gentle breeze. Some

people can hear voices coming from the archway, although there is apparently nothing behind it.

The voices are those of the dead, and the chamber and archway are used to study death (OP34,

35).

Deathstick

Legends tell of a powerful wand called the Deathstick, which some believe to be the same as the

Elder Wand, one of the Deathly Hallows (DH21).

Death Eaters

Voldemort used this name for his followers, undoubtedly as a reference to his personal quest to

conquer death. The original Death Eaters were Tom Riddles school friends, including boys

named Avery and Lestrange, but they weren’t called that at school (HBP17). Some of that group

considered themselves to be friends of Tom Riddle, even as years later some Death Eaters

claimed to be close to Lord Voldemort, including Bellatrix. However, either as Riddle or as

Voldemort, the Dark Lord showed no sign of every having a friend, nor ever wanting one

(HBP13). After leaving school and beginning his transformation into Lord Voldemort, Riddle

gathered his followers around him again, and now he gave them the name Death Eaters. The

group then included Nott, Rosier, Mulciber, and Dolohov (HBP20). When Voldemort was

defeated in 1981, many of the Death Eaters were captured and imprisoned in Azkaban (GF30).

Some, however, fled or claimed to have been under the Imperius Curse (GF27) in order to escape

prosecution. In 1995, the inner circle of Death Eaters returned to Voldemort on his rebirth in the

Little Hangleton graveyard (GF33). Shortly thereafter others of them broke out of Azkaban

(OP25) and Voldemort’s power grew. Some were recaptured after the Battle of the Department

of Mysteries, but they were released again in 1997. In the final, climactic Battle of Hogwarts,

many of these were either killed or captured and Voldemort himself was killed by his own

Killing Curse (DH 30, 31, 36). Voldemort branded a Dark Mark symbol on the left forearm of

his inner circle of Death Eaters (GF23, etc.)

Death Omens: What To Do When You Know The Worst Is Coming

This book was for sale in the Divination section of Flourish and Blotts. The manager told Harry

not to read it or he’d start seeing death omens everywhere. Since Harry had already been seeing a

large black dog very much like the one shown on the cover of this book, these words weren’t

very helpful (PA4).

Deathday Party

Nearly Headless Nick held a huge party to celebrate his 500
th

 Deathday on October 31, 1992. He

invited ghosts from all over the country, as well as Harry, Ron, and Hermione. All the food was

spoiled or burnt or otherwise unfit for human consumption. The party was crashed by members

of the Headless Hunt, much to Nick’s chagrin. Harry, Ron, and Hermione stayed only a short

while, then slipped out to find something edible for dinner after nearly freezing in the unnaturally

cold dungeon full of ghostly guests (CS8).

Deathly Hallows, The

The Deathly Hallows are the source of one of the most storied legends in the wizarding world.

We first hear of them from Xenophilius Lovegood, who has Hermione read 'The Tale of the

Three Brothers' from The Tales of Beedle the Bard, the book bequested her by Dumbledore

(DH21). There are three Hallows: the Elder Wand, the Resurrection Stone, and the Cloak of

Invisibility. In his quest for Voldemort's Horcruxes, Harry soon discovers that the Hallows are

real - and Mr. Lovegood's assertion that Antioch, Cadmus, and Ignotus Peverell were the three

brothers of the story proves to be true as well. He also learns the incredible story of the Hallows'

recent history, and of the quest undertaken by Dumbledore and Grindelwald to unite them once

more.

The Elder Wand: The Elder Wand, originally owned by Antioch Peverell, has the most storied

history of the Hallows. It has cropped up through the centuries under different names, including

the Deathstick and the Wand of Destiny (DH21). At one point it was owned by Gregorovitch, the

wand-maker who made Viktor Krum's wand, and stolen from him by a young, blond

Grindelwald (DH18), though at the time Gregorovitch did not know who he was (DH14). This

most likely happened sometime in the early twentieth century. As Grindelwald gained power,

word got back to Dumbledore in Britain that he had obtained a "wand of immense power" - the

Elder Wand (DH35). He used it for destructive purposes, though, and in 1945 Dumbledore

challenged him to a duel and defeated him, landing Grindelwald in prison for the rest of his life

and winning Dumbledore both widespread notoriety and the Elder Wand (PS6, DH35).

Dumbledore used the wand until his death in 1997. Upon his death, Dumbledore intended for

Severus Snape to become the master of the Elder Wand, but failed to take into account that, as

his death was pre-planned, Snape had not truly defeated him. Instead the wand's rightful master

became the wizard who had disarmed Dumbledore just prior to his death: Draco Malfoy. When

Harry stole Malfoy's wand during a confrontation in the Malfoy Manor (DH23), he became the

master of the wand, though neither he nor Malfoy had ever touched or used it (DH36). The wand

itself was buried with Dumbledore and stolen from his grave by Voldemort (DH24). Voldemort,

however, never became the true master of the wand. Believing that the master was Snape, he

killed him (DH32) before his final confrontation with Harry, when he died and the wand passed

into Harry's possession once and for all (DH36). Harry only used the Elder Wand for one spell -

Reparo - when he used it to fix his own broken wand. Beyond this he intends to die naturally

without using it, instead returning it to Dumbledore's tomb in the hopes that there will never

again be a true master of the Elder Wand, and that therefore its powers will be depleted (DH36).

The Resurrection Stone: The Hallow that Dumbledore most craved when he was young (DH35),

the Resurrection Stone has had comparatively few recent owners. It was passed down from

Cadmus Peverell through the generations, and made into a ring (HBP10). This ring was still in

the family in the early twentieth century, owned by Marvolo Gaunt, who believed the symbol on

it to be the Peverell coat of arms (HBP10). It was later stolen by Tom Riddle, turned into a

Horcrux (HBP17), and eventually hidden in the ruins of the Gaunt House (HBP23). Albus

Dumbledore sought out this Horcrux to destroy it, but before he could do so his desire to see his

parents and sister got the better of him, and he put the ring on, enacting a terrible curse. He

quickly destroyed the ring, but the damage was done - the curse had rendered his hand useless,

and nearly killed him as well (DH33, DH35). He passed the stone along to Harry in his will,

hidden inside a Golden Snitch (DH34).

Harry was walking to meet Voldemort and give up his life, he pulled the Resurrection Stone

from the Snitch, turned it over in his hands three times, and met shadows of his parents, Sirius

Black, and Remus Lupin. He later dropped the stone in the woods accidentally (DH34), and

decided not to return and search for it, in the hopes that it too would be lost forever (DH36).

The Cloak of Invisibility: Unique among Invisibility Cloaks, this cloak is blessed both with

everlasting invisibility and a unique protection for its owner, where other cloaks can become torn

and fade over time. Originally owned by Ignotus Peverell, it too was passed down through the

generations, eventually landing in the hands of James Potter and then Harry. The fact that Harry

inherited the cloak, coupled with the presence of Ignotus's grave in Godric's Hollow (DH16),

strongly implies that Harry is descended from the Peverells. We already know that Voldemort

himself is descended from them as well. Harry still owns this Hallow today.

Dumbledore and Grindelwald's Quest for the Hallows: Inseparable from the story of Harry's

attempt to reunite the Hallows is the story of two other wizards who tried to do so a century

earlier - Albus Dumbledore and Gellert Grindelwald. Grindelwald found Dumbledore in Godric's

Hollow, where he had come searching for Ignotus's grave, and they plotted together to master

death through reuniting the Hallows and overtake the Muggle world, all "for the greater good"

(DH35). In the midst of the plan, however, Aberforth Dumbledore confronted his brother Albus

about his plans, and in the ensuing fight their sister Ariana was killed and Grindelwald fled.

After many years of building power and killing people, Grindelwald was finally defeated by

Albus Dumbledore, and spent the rest of his life in Nurmengard prison. When Voldemort came

searching for the Elder Wand, Grindelwald denied that he had ever had it (DH35). Albus

Dumbledore became probably the first wizard in over a thousand years to see all three of the

Hallows, in winning the Elder Wand from Grindelwald, borrowing James Potter's Cloak of

Invisibility before returning it to Harry, and then later finding the Resurrection Stone embedded

in the Peverell ring, which Voldemort had hidden in the ruins of the Gaunt House. The three

artifacts were in the same room simultaneously at points (Dumbledore wears the ring and carries

his wand, while Harry has his invisibility cloak in his bag, in HBP10) and Harry ends the story as

the rightful master of all three. However the Hallows were never truly reunited by a single

master, as Harry dropped the stone in the woods prior to gaining physical possession of the Elder

Wand. If Harry succeeds in his plan to die as master of the Elder Wand and the ring is indeed

lost, the ability to unite the Hallows and thereby conquer death will be lost forever (DH34,

DH35, DH36).

Decoy Detonators

Small horn-like devices on short legs which, when dropped, run off some distance away and then

emit a loud bang and pour out acrid black smoke (HBP6, DH13) Reminds me of an old greenish-

gold AMC Gremlin I owned back in the 1970s…

Decree for the Restriction of Underage Wizardry

Because of a lack of full training and sometimes a lack of common sense (HBP19), underage

wizards are not allowed to use magic out of school (CS5, PA3, etc). The Decree making this a

law, passed in 1875 (OP8), is designed to protect the students and their families and also to avoid

breaches of the most important wizarding law, the Statute of Secrecy. There are exceptions to

this law in a case where the young witch or wizard is in a life-threatening situation (OP7). The

Ministry keeps track of any underage magic by placing a Trace on each student. This magical

effect allows them to know if an underage wizard casts a spell of any kind (DH4). The Trace

automatically ceases when the person turns seventeen (DH7).

Defense Against the Dark Arts

This class is one of the most important at Hogwarts in that it teaches students to identify and deal

with Dark magic. In a sense, it teaches them to fight evil. Since the mid-1950s, Hogwarts has had

a new Defense Against the Dark Arts teacher every year because of a jinx put on the job by Tom

Riddle. As a result, the curriculum and quality of instruction varied widely from year to year,

although the basic subject matter was prescribed by the Ministry (GF14). Students learned about

Dark magic spells and creatures. They also learned to use offensive and defensive spells—how

to duel, in other words. Other wizarding schools actually teach the Dark Arts. Durmstrang has

this reputation. During the 1997-1998 school year, Amycus Carrow changed the Hogwarts class

into simply Dark Arts and taught the students to cast the Cruciatus Curse (DH29).

Defense Against the Dark Arts classroom

Located on the first floor (CS6), the Defense Against the Dark Arts classroom has windows, or

did until the pixies broke them to escape. It also has an iron chandelier, or did until it fell from

the ceiling under the weight of Neville hanging by his ears (CS6).

Defense Against the Dark Arts professor’s office

While the classroom is on the first floor, the Defense Against the Dark Arts professor’s office is

on the second (CS6). Since each year there is a new teacher in that post, the office has undergone

a makeover every September. Gilderoy Lockhart put up pictures of himself (CS6). Lupin stored

various items for his classes, including a Grindylow in a tank (PA). Crouch, pretending to be

Moody, brought in a Foe Glass, Sneakoscopes, and other Dark Detectors. (GF). Umbridge

overwhelmed the room with doilies, frills, lace, and put on the wall a series of plates with

pictures of cats on them (OP13).

defensive charge

This unnamed magical effect produced something like an electrical charge around Harry, making

Uncle Vernon let go of his neck (OP1).

Defensive Charm

Fulbert the Fearful, who feared everything, ironically died when one of his Defensive Charms

backfired on him (fw). Training for the Magical Law Enforcement Squad includes learning the

latest Defensive Charms (DP).

Defensive Magical Theory

By Wilbert Slinkhard

The textbook Umbridge assigned to her Defense Against the Dark Arts students. They did no

practical exercises, just read the book, which taught how NOT to use offensive magic. In other

words, it was totally worthless (OP15).

Deflagration Deluxe

One of the range of fireworks packages available from Weasley’s Wizard Wheezes. It cost

twenty Galleons (OP28).

Deflating Draught

Snape keeps some of this handy in the Potions lab in case some Swelling Solution would happen

to spill. Good thing, as it turned out, because somehow a Filibuster firework landed in Goyle’s

cauldron full of Swelling Solution (CS11).

Defodio (deh-FO-dee-oh)

"gouging spell"

"defodio" L. dig down, hollow out

Cast by Harry, Ron, and Hermione to help the dragon enlarge the passageway to escape out of

Gringotts (DH26).

Delacour, Apolline

Married to Monsieur Delacour and mother of Fleur and Gabrielle Delacour. Apolline was present

for the Third Task of the Triwizard Tournament held at Hogwarts (GF31). She also attended the

wedding of her daughter, Fleur, to Bill Weasley (DH8). Madame Delacour, who is at least part

Veela, is described as being a beautiful blonde woman and accomplished at household spells

(DH6). Apolline = derived from the male Apollo who was, among other things, the god of

beauty.

Delacour, Fleur

(b. circa 1977; Beauxbatons, c. 1988)

Fleur is a very beautiful girl who attended Beauxbatons Academy of Magic. She is part Veela

and was the Beauxbatons champion in the Triwizard Tournament (GF16). After leaving school,

Fleur took a job at Gringotts in London to improve her English—and to be a bit closer to Bill

Weasley, who she had met during the Triwizard Tournament the year before (OP4). In the

summer of 1997, Fleur became engaged to marry Bill (HBP5), which bothered Mrs. Weasley

and Ginny, who had trouble seeing past her Veela-inspired good looks and somewhat self-

centered attitude. However, when Bill was injured terribly, they all saw her depth of love for him

and realized that they’d misjudged her (HBP29). The wedding took place at the Burrow on

August 1 (DH8). Bill and Fleur moved to Shell Cottage, where they harbored a number of

fugitives and victims of the Death Eaters. Fleur is a very capable witch who contributed to the

Order and the defeat of Voldemort (DH4, 25). "Fleur Delacour" means "flower of the court" in

French, according to JKR (AOL).

Delacour, Gabrielle

(b. 1986)

Fleur's younger sister. Harry thought at the time of the second task, when she served as hostage

for her sister, that Gabrielle looked no more than eight (GF26). According to Fleur, Gabrielle

talks about Harry all the time (HBP5).

Delacour, Monsieur

Married to Appoline Delacour and father of Fleur and Gabrielle Delacour. Attended the Third

Task of the Triwizard Tournament (GF31). Monsieur Delacour is described as shorter, plump,

and as having a little, pointed black beard (DH6).

Delaney-Podmore, Sir Patrick

A bearded ghost; leader of the Headless Hunt. Delaney-Podmore wrote to Nick denying his

request for membership in the Hunt because he wasn’t actually headless, only nearly so. Sir

Patrick and the Hunt arrived at Nick's 500th Deathday party on horseback, then interrupted

Nick's speech by playing a game of Head Hockey. Nick bitterly refers to him as "Sir Properly

Decapitated-Podmore." (CS8).

Deletrius (deh-LEE-tree-us)

"deleterius" L. destroy, eradicate

Erases the ghost images of spells revealed by Priori Incantato. Possibly can be used to remove

other spell effects as well. Amos Diggory used this to erase the ghost image of the Dark Mark he

had caused to be emitted from Harry's wand (GF9).

Deluminator

Small magical object that looks like a cigarette lighter. When clicked, the Deluminator sucks all

light from a place. When reversed with another click, balls of light fly back out of the

Deluminator and restores the light or lights that were extinguished (PS1, OP3). It also has other

powers, which are a bit less mundane: it transports a person magically to be with someone who

says their name. Ron, who wanted to return to Harry and Hermione but could not find them,

heard Hermione's voice coming from the Deluminator on Christmas morning - the first time

either she or had Harry had spoken his name since his departure. When Ron then clicked the

Deluminator, in addition to putting out the lights it made a ball of pulsing bluish light appear

outside his window, resembling the light from a Portkey. When the ball of light floated into him

- it was hot - it gave him the knowledge he needed to Apparate to their location. It did so again

when he failed to make contact and activated it again (DH19). According to Rufus Scrimgeour,

the Deluminator was designed by Albus Dumbledore and is both valuable and rare, possibly

even unique (DH7). In the earlier editions of the books, this device was called a Put-Outer. The

new name, which fits the style of names in the books much better, was first used when book seven

was released.

Dementors

Dementors are some of the most terrible creatures on earth, flying tall black spectral humanoid

things with flowing robes. They “infest the darkest, filthiest places, they glory in decay and

despair, they drain peace, hope, and happiness out of the air around them,” according to Lupin

(PA10). Dementors affect even Muggles, although the Muggles can’t see the foul, black

creatures. Dementors feed on positive human emotions; a large crowd is like a feast to them.

They drain a wizard of his powers if left with them too long. They were the guards at Azkaban

and made that place horrible indeed. The Ministry used Dementors as guards in its courtrooms as

well (GF30, DH13). There are certain defenses one can use against Dementors, specifically the

Patronus Charm. A Dementor's breath sounds rattling and like it's trying to suck more than air

out of a room. Its hands are "glistening, grayish, slimy-looking, and scabbed". It exudes a biting,

soul-freezing cold (PA5).

Dementor’s Kiss

A Dementor's last and worst weapon is called the Dementor's Kiss. The Dementor puts back its

hood and clamps its jaws on the mouth of the victim and sucks out his soul, leaving him an

empty shell, alive but completely, irretrievably "gone" (PA12, PA20).

Demiguise

The Demiguise is a peaceful, herbivorous creature that can make itself invisible. It resembles an

ape with large, black eyes and long, silky hair. This hair can be woven into Invisibility Cloaks.

The Demiguise is native to the Far East (FB).

Demiguise (Rune)

A rune for the number zero, according to the book Ancient Runes Made Easy. A reference to the

fact that a Demiguise can make itself invisible (JKR).

Demiguise Derby

Organized by the notorious goblin con man (‘con goblin,’ actually), Urg the Unreliable. Urg ran

off with all the takings (fw).

Dennis

A Muggle boy, living in Little Whinging, who is part of Dudley's gang (PS3).

Densaugeo (den-sah-OO-gi-oh)

"dens" L. tooth + "augeo" L. grow

Causes the victim's teeth to enlarge grotesquely. Hermione was hit by this spell from the wand of

Draco Malfoy. Draco and Harry had begun fighting in the corridor, but the curses missed and hit

Hermione and Goyle. (GF18).

Deprimo (de-PREE-mo)

Etymology uncertain, but perhaps related to "primer", Eng. something used to ignite an

explosive charge

Blasts a hole through the target object. Hermione used this spell to blast a hole through the sitting

room floor of the Lovegoods' house (DH21).

Derek

(b. 1982; Hogwarts student, 1993)

Stuck at Hogwarts in his first year, Derek was startled when Dumbledore passed him the

chipolatas at Christmas dinner, breaking the ice a bit (PA11).

Derrick

(b. 1977; Slytherin, 1988; Quidditch Beater)

A Beater on the Slythyerin Quidditch team (PA15, OP19).

Dervish and Banges

A magical equipment shop on the High Street in Hogsmeade (PA5, GF27).

Derwent, Dilys

(1722 – 1741; St. Mungo's Healer; Headmistress of Hogwarts, 1741 – 1768)

Derwent has long silver ringlets. Dumbledore says she was a "celebrated" Headmistress which is

why copies of her portrait hang not only in Dumbledore's office but in the main admitting area

for St. Mungo's (OP22).

Descendo (deh-SEN-doe)

"descendo" L. descend, come down

Causes something to descend or lower itself. Cast by Ron to lower the ceiling hatch and ladder

leading to the Burrow's attic, which was very handy (DH6). Cast by Crabbe on a fifty-foot high

pile of junk in the Room of Requirement, to make it fall over, which was not handy at all

(DH31).

Despard, Dragomir

The pseudonym Ron used when he accompanied Hermione—Polyjuiced into Bellatrix—into

Diagon Alley and Gringotts. Along with the fake name, Hermione gave Ron a Transfigured look:

long wavy hair, a beard and mustache, and heavy eyebrows. Harry said that he wasn’t really his

type, but he’d do (DH26).

Detachable Cribbing Cuffs

Banned items during O.W.L. exams, not surprisingly (OP31).

 Detentions

In years past, punishments for rule-breaking at Hogwarts were severe indeed. Filch speaks

longingly about being allowed to suspend guilty students by their wrists from the ceiling for a

couple of days (PS15). He still begs Dumbledore for the chance to hang a student up by the

ankles (CS8) and keeps a set of chains all polished up and hanging from the ceiling in his office

just in case. Molly Weasley recalls the night when she and Arthur were caught out of their

common room taking a moonlight stroll; she escaped capture, but Arthur was caught and

punished by the caretaker, Apollyon Pringle, and "still has the marks" (GF31).

Nowadays, the punishments do not typically involve physical torture - Dumbledore will not

knowingly allow a student to be manhandled with impunity (OP27) - but nevertheless they can

be extremely unpleasant. Filch, for example, was ready to lock Harry and Ron in the dungeons

on their very first day when he caught them trying to open the door into the forbidden third floor

corridor and wouldn't believe that they were lost (PS8). Teachers are given the freedom to

choose the type of punishment they mete out, and Snape makes good use of this power to make

life miserable for miscreants. Professor Moody overstepped this power, however, when he

Transfigured Malfoy into a ferret and bounced him around the Entrance Hall (GF13). Umbridge

far overstepped her power as a teacher during her tenure as 'Hogwarts High Inquisitor' and then

Headmistress, but left Hogwarts at the end of the 1995-96 school year (OP12ff).

Punishments vary according to the nature of the crime. Some infractions result in points

being deducted from the offender's House. For other more serious offenses, detentions are

handed out. Teachers may assign detention tasks as they wish and some detentions have been

actually dangerous. If a student refuses to accept the detention, they can be expelled. Large

hourglasses stand in the Entrance Hall, showing the number of House Points each House has

accumulated (PS15).

Deverill, Barnabas

One-time possessor of the Elder Wand who was killed by Loxias (DH21).

Deverill, Philbert

Manager of Puddlemere United who was as mystified as anyone when the team hit a winning

streak (DP).

Devil's Snare

Devil's Snare is a dangerous plant composed of a mass of soft, springy tendrils and vines that

possess some sense of touch. Devil's Snare uses its creepers and tendrils to ensnare anyone who

touches it, binding their arms and legs and eventually choking them. The harder a person

struggles against Devil's Snare, the faster and more tightly it binds them; if they relax, it will not

kill them as quickly. Devil's Snare prefers a dark, damp environment and shrinks away from fire,

so a well-placed flame spell such as "bluebell flames" will drive it away from its victims. First

year students at Hogwarts learn about Devil's Snare in Herbology classes. Harry, Ron, and

Hermione encountered Devil's Snare in the chambers of the Philosopher's Stone (PS16). A

cutting of Devil's Snare, passed off as a potted Flitterbloom, was used to murder Broderick Bode

in St. Mungo's (OP22, 25). Devil’s Snare is mentioned in the Rumours advert for the Toots,

Shoots 'n' Roots radio program (JKR).

Devon

A county located in England's West Country, Devon was where Shuntbumps, a now-defunct

broomstick sport, once rose to popularity (QA2). Nicolas and Perenelle Flamel make their home

there (PS13). Chudley, home of the Cannons, and the Burrow are located in Devon. Ilfracombe,

the site of the famous Ilfracombe Incident of 1932, is found along the northern coast of Devon

(fw, FB).

Diadem of Ravenclaw

Rowena Ravenclaw wore a magical diadem which was supposed to impart wisdom. Her

daughter Helena stole the diadem and ran off to Albania, where she hid it in a hollow tree in the

forest there. Eventually, the diadem was recovered by young Tom Riddle, who killed an

Albanian villager and used that murder to turn the diadem into a Horcrux. He hid that Horcrux in

the Room of Hidden Things. The diadem was a thin tiara engraved with the words “Wit beyond

measure is man’s greatest treasure.” Harry managed to retrieve it but it was destroyed by

Fiendfyre (DH29, 31).

Diagon Alley

Tapping just the right brick in the wall behind the Leaky Cauldron pub in London ("Three

up...two across...") will reveal an archway which is a portal into Diagon Alley, a long cobbled

street where is to be found a strange and exciting assortment of shops and restaurants, some of

which have tables outside with brightly colored umbrellas. Diagon Alley is fairly large. There are

a large number of shops of many varieties. Witches and wizards travel to Diagon Alley from all

over Britain to spend the day shopping. Near Gringotts is a sidestreet called Knockturn Alley

where are to be found shops dealing with the Dark Arts.

The Diary of Tom Riddle

One of the more interesting and dangerous Dark Magic items is the diary of Tom Riddle. This

simple diary, originally purchased by Riddle in a Muggle shop on Vauxhall Road in London,

was actually a Horcrux. Tom Riddle, who would soon thereafter become Lord Voldemort, placed

one torn piece of his soul into the diary, hoping to preserve the work he'd done for years to find

and open the Chamber of Secrets.

The diary appeared blank, but when someone wrote onto its blank pages, Tom Riddle as he

was during his years at Hogwarts wrote messages back. Lucius Malfoy had kept the diary for

years until he had a chance to plant it on Ginny Weasley, slipping it into her Transfiguration

textbook. Tom used the diary to influence Ginny into reopening the Chamber and loosing the

Basilisk. Harry Potter defeated this memory version of Tom Riddle by plunging the broken,

poisoned fang of the Basilisk into the diary. When he did this, all the ink spewed out of it and

with it poured out the Dark Magical enchantment (CS17). One of Voldemort's Horcruxes was

destroyed.

The stained and torn remnants of the diary were returned to Lucius Malfoy by Harry Potter

(CS18).

Didsbury

Didsbury is a suburb of Manchester, in northwest England. It was the home of warlock D.J.

Prod, a satisfied Kwikspell customer quoted on their packaging (CS8).

Diffindo (dih-FIN-doe)

"Severing Charm"

"diffindo" L. cleave, open

This very useful spell cuts something open or apart.

Diggle, Dedalus

A member of the Order of the Phoenix in both the first and second wars against Voldemort (OP3,

OP9), this wizard was in the Leaky Cauldron when Hagrid brought Harry in on July 31, 1991

(PS5). Diggle once bowed to Harry in a shop (PS5), much to Petunia Dursley's horror. He lives

in Kent and, according to Minerva McGonagall, has never had any sense (PS1). Diggle served as

an escort for Vernon, Petunia, and Dudley Dursley, getting them to safety when the enchantment

of Harry’s protection was broken. While he was taking care of the Dursleys, his house was

searched by Death Eaters and burned down (DH11).

Diggory, Amos

Ministry Official who worked for the Department for the Regulation and Control of Magical

Creatures. Amos was a ruddy-faced wizard with a scrubby brown beard. He took a great deal of

pride in his son, Cedric, even to the point of being somewhat rude about it to Harry. Other than

that, Amos was a genial man who was on friendly terms with Arthur and Molly Weasley,

although he didn't recognize the Weasley children, so the two families were apparently not close

friends (GF6). When in his official capacity, however, he could be very stern and perhaps even

go overboard a little. His tone with Winky when he interrogated her is very severe; he called her

"elf" instead of using her name (GF9). When Cedric was killed, Amos was overcome and

couldn't even talk with Harry, but cried through the entire interview. His wife spoke gently to

Harry, however, and make it clear that they didn’t blame him (GF37).

Diggory, Cedric

(1977-1995; Hufflepuff, 1989; Prefect 1993; Quidditch Captain and Seeker, 1993-5)

Cedric Diggory was an extremely handsome boy with gray eyes. He was quite tall and the quiet

type. In 1993, when he was a Fifth Year, he took over as Captain and Seeker of the Hufflepuff

House Quidditch team. He was a very good student and a Prefect (PA9). In 1994, he took Cho

Chang to the Yule Ball and they were romantically involved (GF23). Cedric was selected by the

Goblet of Fire to represent Hogwarts in the Triwizard Tournament (GF16), which indicates that

he was also well on his way to becoming a powerful wizard. He competed honorably and did

well, finally tying Harry Potter for the Triwizard Cup. However, he was killed by Wormtail on

Voldemort's command when the Cup turned out to be a Portkey taking them to a lonely

graveyard (GF32). Dumbledore eulogized Cedric at the Leaving Feast with the famous

“Remember Cedric Diggory” speech:

"Remember Cedric. Remember, if the time should come when you have to make a

choice between what is right and what is easy, remember what happened to a boy who

was good, and kind, and brave, because he strayed across the path of Lord Voldemort.

Remember Cedric Diggory” (GF37).

Possibly a nod to one of the main characters in C. S. Lewis' Narnia tales, Digory Kirke.

Diggory, Mrs.

Mrs. Diggory is Cedric Diggory's mother. She is not as emotional as her husband. When Cedric

died, she was at Hogwarts and met with Sprout, the head of Hufflepuff House, Dumbledore, and

then Harry. She thanked Harry for bringing Cedric's body back and refused to take the Triwizard

prize, a bag of gold (GF37).

Dillonsby, Ivor

Wizard interviewed by Rita Skeeter for her book The Life and Lies of Albus Dumbledore. Claims

he discovered eight uses of Dragon’s Blood when Dumbledore “borrowed his papers” (DH2).

Ivor is of the opinion that Bathilda Bagshot is senile (DH18).

Dimitrov

Bulgarian National Team Chaser (GF8).

Dingle, Harold

Hogwarts student, 1990s

Tried to sell what he claimed was powdered dragon claw to other students as a study aid;

Hermione confiscated and destroyed them because they were really dried Doxy droppings

(OP31).

Dippet, Armando

Former headmaster of Hogwarts (until the mid-1950s), Dippet was nearly bald and, somewhat

feeble (CS13). His portrait hangs in Dumbledore's office (OP37, fw).He was totally taken in by

Tom Riddle.

Diricawl

This plump, flightless bird, native to Mauritius, which escapes danger by vanishing in a burst of

feathers. Muggles knew this bird as the "dodo" and believe that it is extinct, being unaware of its

ability to vanish at will. Because this belief (and associated guilt) has spurred more enlightened

attitudes toward the animal world among many Muggles, wizards have encouraged it (FB).

Dirigible Plums

Some sort of fruit growing near the Lovegood house. The plum looks like an orange radish and

supposedly helps a person wearing one to accept the unusual (DH20) which is undoubtedly why

Luna wears them as earrings (OP13).

Disapparate (dis-AP-a-rate)

"dis-" opposite of, from L. "apart" + "appareo" L. to appear

Apparition, from the point of view of the place a wizard is leaving.

Disarming Charm

See EXPELLIARMUS

Dissendium (dis-EN-dee-um)

 "dissocio" L. to part or separate

Opens the secret door in the statue of the hump-backed witch. Harry learnt this word from the

Marauder's Map. It is said aloud while the statue is tapped with the caster's wand (PA10).

Disillusionment Charm

"disillusion" Eng. to lose faith

A charm which hides the true, magical nature of something. For example, Hippogriffs and

winged horses may be kept by wizards as long as they perform a Disillusionment Charm on them

regularly so that Muggles won't notice anything strange about them (FB).

dittany

One of the plants found in One Thousand Magical Herbs and Fungi (PS14), and which

historically has indeed been believed to have magic powers. Essense of Dittany is used to heal

wounds (e.g. HBP24, JKR). Harry, Ron, and Hermione go through quite a lot of it while

searching for Horcruxes (DH14, 17, 27).

Divination

Divination is a branch of magic which attempts to foresee future events. Many in the wizarding

world consider this branch of magic to be imprecise at best (PA6). There are several types of

Divination. The most imprecise is what is commonly known as "fortunetelling," and this is what

Trelawney teaches at Hogwarts. Her class, held in the North Tower, consists of learning to read

palms, peer into crystal balls, and look for meaning in dreams and tea leaves (PA6). They spend

quite a bit of time on Astrology as well (GF29). The second kind of Divination is what is

practiced by the centaurs. They analyze the stars and other portents to determine large scale and

long term events (OP27). They don’t appear to get it right much more often than the

fortunetellers, however. The third type of Divination is called Seeing. This is true Divination,

although what the Seer reveals is usually in the form of a Prophecy which then itself requires

some interpretation. A Seer, one who possesses the Inner Eye, doesn't seem to have control over

their Seeing (PA16).

Dobbs, Emma

(b. 1983)

A new Hogwarts student Harry watched being Sorted (GF12).

Dobby

“A Free Elf”

(b. June 28, year unknown; d. March 1998)

Dobby was a house-elf, for years indentured to the Malfoy family, until his admiration for Harry

Potter goaded him into trying to warn Harry against coming to school in his second year because

he knew what Lucius was planning with the diary. Dobby interfered with Harry’s life a number

of times that year with less than successful results, but in June he earned his freedom when Harry

tricked Lucius Malfoy into giving the elf a sock (CS18). Dobby then came to work at Hogwarts,

where he actually received payment for his labors (GF21) and was much more successful at

helping and protecting Harry. Dobby was particularly fond of socks and has begun using his

earnings to buy yarn and knit them himself (GF23). Dobby proved a stalwart and devoted

assistant to Harry over the next years. He found Gillyweed for Harry for the Second Task

(GF26), he revealed the location of the Room of Requirement (OP18), and he helped Kreacher

spy on Draco Malfoy. His last great service to Harry came in March of 1998 when he was sent

by Aberforth Dumbledore to the Malfoy manor. He rescued Luna, Griphook, Ollivander first,

then came back to rescue Harry, Ron, and Hermione. As he was Apparating them out of Malfoy

Manor, Bellatrix Lestrange hurled her silver knife at Dobby, and he arrived at Shell Cottage

mortally wounded. His last words were “Harry Potter” (DH23). Harry dug Dobby’s grave by

hand, overlooking the sea, and set a stone over it saying “HERE LIES DOBBY, A FREE ELF”

(DH24).

Dodderidge, Daisy

(1467 - 1555)

Builder and first landlady of the Leaky Cauldron. Daisy wanted to create a gateway between the

Muggle world and Diagon Alley. Her inn became famous for its welcoming atmosphere (and for

the connection to Diagon Alley, of course) (fw).

'Dodgy Dirk'

A Muggle inhabitant of Ilfracombe who insists to this day that a "dirty great flying lizard"

attacked him on the beach. He is the only Muggle who seems to remember that attack by a

dragon in Ilfracombe in 1932; all the other Muggles involved were given Memory Charms by a

wizarding family which happened to be on holiday there that day (FB).

Doge, Elphias

(b. circa1899)

Old wizard the same age as Dumbledore, with a wheezy voice and silver hair (DH8). Doge was

part of the original Order of the Phoenix and volunteered again when Voldemort once again

came to power. Doge was part of the Advance Guard that helped Harry in his escape from

number four, Privet Drive in 1995 (OP3). Doge was a Special Advisor to the Wizengamot and

longstanding friend of Albus Dumbledore who wrote the latter's obituary for the Daily Prophet

(DH2). Doge was disinclined to cooperate with Rita Skeeter in her preparation of The Life and

Lies of Albus Dumbledore (DH8), and was referred to by her as "Dodgy" (DH2) and

"Dogbreath" (DH18).

Dolohov, Antonin

(d. 1998?)

Dolohov was one of Tom Riddle’s friend after leaving school, one of the original Death Eaters

(HBP20). He was sent to Azkaban for the murders of Gideon and Fabian Prewett (OP25).

Dolohov escaped from Azkaban early in 1996, along with Bellatrix Lestrange and several other

high-security prisoners, and rejoined Voldemort. He participated in the Battle of the Department

of Mysteries and was recaptured. Dolohov's "specialty attack" was a jet of purple light cast in a

zigzag pattern which causes severe internal injury (OP31). Released again from Azkaban,

Dolohov attacked Harry, Ron, and Hermione in a café on Tottenham Court Road (DH9), During

the Battle of Hogwarts, Dolohov killed Remus Lupin (DH31, BLC) but was finally taken down

by Flitwick (DH36).

Dom

The "ball" (actually the gallbladder of a goat) used in playing Aingingein (QA2).

door-opening spell

Sends a jet of sparks out of the wand, opening the target door. Lupin used this spell to open the

door of the staff room wardrobe, which contained a Boggart his class was to confront (PA7).

Dopplebeater Defence

Beater tactic which involves both Beaters hitting the same Bludger at the same time, resulting in

a particularly nasty attack (QA10).

Dorkins, Mary

Muggle news reporter who filed a report on a water-skiing budgy (OP1).

Dorkins, Ragmar

Manager of the Chudley Cannons, who collapsed in shock when they beat the Falcons in a recent

match (DP).

Dorny, J.

(Hogwarts, 1990s)

Student who checked Quidditch Through The Ages out of the Hogwarts library (QA).

Dorset

Dorset is a county located on the southern coast of England that includes Wimbourne, home of

the Wasps Quidditch team. It is where Newt Scamander, author of Fantastic Beasts and Where

to Find Them, lives with his wife Porpentina and their pet Kneazles. It is also the native home of

the Porlock (FB).

Dot

Resident of Little Hangleton, who remembered Frank Bryce as a child, who (when the rumor

began spreading that he was responsible for the Riddles' deaths), was quick to say that she

thought he had a horrible temper, and to support her opinion with childhood reminiscences.

When Frank was released after questioning, she maintained that "if he had any decency, he'd

leave here, knowing as how we knows he did it" (GF1).

Double Eight Loop

A maneuver used by Keepers to defend all three goals; it involves flying in a figure eight

formation around the goal posts at a high rate of speed (QA10).

double-ended newt

When Hermione buys Crookshanks at the Magical Menagerie, a wizard is inside being advised

on double-ended newts. Aside from this, we don't know what they are (PA4).

Doxy (Biting Fairy)

The Doxy is a small fairy-like creature that is covered with black hair. Doxies have sharp

venomous teeth (FB). They are pests which can infest houses, taking up residence in the

draperies. Removing them requires a good supply of Doxycide. It's a good idea to have an

antidote for Doxy venom on hand as well (OP6). Their eggs and droppings may be used as

potion ingredients, but with almost certainly adverse effects. Their eggs, black in color, were

used by Fred and George when they were developing Skiving Snackboxes (OP6) Eating a pound

of doxy eggs for a bet put McLaggen in the hospital. (HBP11) Doxie eggs are a favorite food of

bowtruckles. (DH28)

Doxycide

Black liquid, usually delivered by spray bottle, used to knock out Doxies so that they can be

safely disposed of. The effects last quite a long time. Molly Weasley provided each of the

children a spray bottle of Doxycide with which to help clear the infestation of Doxies from the

draperies of the drawing room in number twelve, Grimmauld Place (OP6).

Draught of Living Death

ingredients: asphodel in an infusion of wormwood; valerian roots, sopophorous bean

A very powerful sleeping potion. Snape mentions this potion in Harry's first potions class (PS8).

Then coincidentally in fifth year it is the first assignment Prof. Slughorn gives the Advanced

Potions class. Harry does well using the Half-Blood Prince's directions scribbled in the margins

of his book (HBP9). The story of Leticia Somnolens using this potion on a Famous Hag card

may explain the legend of Sleeping Beauty (fw).

Draught of Peace

ingredients: includes powdered moonstone and syrup of hellebore

Tricky potion which is O.W.L. standard, taught in fifth-year Potions, calms anxiety and soothes

agitation (OP12).

dream interpretation

Divination method taught by Professor Trelawney at Hogwarts; uses the text book The Dream

Oracle, by Inigo Imago (OP12, 13).

Dudley, Vernon

Fake name Harry uses as an alias to hide his identity from Greyback and the Snatchers (DH23).

Duel, Wizard’s

Dueling exists as a sport in the same way that fencing is a sport in the Muggle world. While it is

a friendly sporting competition, it is essentially a form of combat. Wizard dueling has rules and

competitions, but in a battle, the same skills come into play in life or death struggles.

Dumbledore allowed Lockhart to start a Dueling Club at Hogwarts during the 1992-1993 school

year, perhaps in part because he saw trouble coming in the wizarding world and therefore the

need for training students in the art of battle. Lockhart taught the formalities of dueling: bowing,

holding the wand in a certain way, and flourishing the wand in the attack. Harry found himself,

two years later, facing Voldemort in a desperate duel to the death. Voldemort used the Imperius

Curse to force Harry to bow and obey the other niceties of dueling. Harry, who had learned to

resist the Imperius Curse, used the moment to duck for cover. The following year, Harry began

teaching dueling techniques as part of his Defense Against the Dark Arts study group, the DA.

He was so successful that some of the students he'd taught fought well against experienced Death

Eaters in the battles of the Second Wizard War.

Dugbog

This strange creature, native to Europe and the Americas, looks like just another hunk of dead

wood floating in the marshes in which is lives. The Dugbog has finned paws and sharp teeth with

which it attacks small mammals. The Dugbog is particularly fond of Mandrakes (FB).

Duke, Kirley

(b. 1971)http://www.hp-lexicon.org/wizworld/music.html

Plays lead guitar with the popular wizarding band The Weird Sisters (fw). He is the son of

Catriona McCormack (QA7).

Dukelow, Matilda

A fan of the Holyhead Harpies, Matilda saw Puddlemere United Chaser Wilda Griffiths

disappear during a match and assumed she’d turned herself invisible, which is against the rules.

It took awhile for Matilda to realize that Wilda had been kidnapped (DP).

Dumbledore, Aberforth

(b. 1883 or 1884, Hogwarts 1895)

Aberforth Dumbledore was a tall, thin, grumpy-looking old man with a great deal of long grey

hair and a beard (OP16). Like his famous brother Albus, he wore glasses (HBP12) and had blue

eyes (DH). Aberforth, the son of Percival and Kendra, was three years younger than his brother

Albus Dumbledore and one year older than their sister, Ariana (DH2, DH28). He was very close

to Ariana, and after Ariana was hurt (when Aberforth would have been about seven), Aberforth

shared the duty of looking after Ariana with their mother. After the dual tragedies in 1899 of the

deaths of Kendra and then Ariana, Aberforth blamed Albus, going so far as to break Albus' nose

at Ariana's funeral (DH18), and felt that Albus had been too focused on his personal glory to take

his unglamorous responsibilities to their sister seriously enough (DH28).

Aberforth was the barkeep at the Hogs Head in Hogsmeade and was also a member of the

original Order of the Phoenix.He is a morally ambiguous character. He hobnobs with the dodgy

clientele and indulging in illegal activities himself (HBP12). When Harry, Ron, and Hermione

came into Hogsmeade trying to enter Hogwarts, Aberforth rescued them from Death Eaters, but

then argued that Harry should cut and run. Grudgingly, he helped them enter the castle and also

allowed many other fighters to enter through his pub to defend Hogwarts. When the Battle of

Hogwarts started in earnest, Aberforth joined the fight against the Death Eaters (DH31 ff.).

Dumbledore, Albus Percival Wulfric Brian

(1881-1997; Gryffindor, 1892; Transfiguration teacher, 1920s-1940s; Headmaster, 1950s-1997)

Albus Dumbledore was the Headmaster of Hogwarts for close to forty years, a time period that

encompassed both of Voldemort’s attempts to take over the Wizarding world. Considered to be

the most powerful wizard of his time, Dumbledore was awarded the Order of Merlin, First Class,

and was the Supreme Mugwump of the International Confederation of Wizards as well as the

Chief Warlock of the Wizengamot.

Although in his later years Albus Dumbledore was known as much for his eccentricity,

gentle humor and unfailing kindness as his magical abilities, he was deeply ashamed of some of

the things he did -- and thought -- in his youth. He learned the hard way about the seductiveness

of power, and its costs, and spent the rest of his life trying to understand and contain the darker

impulses in Wizarding society.

Dumbledore was the oldest of the three children of Kendra, a Muggle-born witch, and

Percival Dumbledore, a wizard. When Albus was ten and Aberforth was eight, tragedy born of

the friction between the Muggle and Wizarding worlds struck the family and changed it forever.

Albus’s six-year-old sister Ariana was beaten by three Muggle boys when she frightened them

by performing magic. She survived, but was so badly injured that her development was

permanently damaged. Her brother Aberforth recounts that “she wouldn’t use magic, but she

couldn’t get rid of it; it turned inward and drove her mad, it exploded out of her when she

couldn’t control it.”

When their father Percival was sent to Azkaban for attacking the boys that injured Ariana,

Kendra decided to keep her daughter’s condition a secret and moved the family from Mould-on-

the-Wold to Godric’s Hollow where the family kept to themselves. Albus, and later Aberforth,

would attend Hogwarts, but Ariana remained hidden, and her magic untrained and uncontrolled.

Albus went on to be a stand-out student at Hogwarts, and was about to go on a grand tour of

the Wizarding world with Elphias Doge in 1899 when Ariana accidentally killed their mother

Kendra. Instead of traveling the world and launching a great career, Albus stayed to care for

Ariana. That summer he met young Gellert Grindelwald and became entranced with Gellert’s

visions of Wizard supremacy, and his search for the three Deathly Hallows: The Elder Wand, the

Cloak of Invisibility, and the Resurrection Stone. Ariana was neglected while Albus and Gellert

discussed Wizard takeovers “for the greater good” of the world. Eventually, his brother

Aberforth confronted them about Ariana, a fight ensued, and Ariana was killed. Gellert fled, and

Albus realized his folly.

Instead of conquering the world, Albus avoided politics and concentrated on scholarship,

discovering the twelve uses of dragon’s blood, and exploring alchemy with Nicholas Flamel. At

some point in the 1930s he became a professor at Hogwarts where he taught Transfiguration. In

1938, Tom Riddle was admitted to Hogwarts. While others were impressed with his brilliance,

Dumbledore began to be disturbed by Tom’s fascination with power and cruelty toward others.

As Europe descended into totalitarianism and war, Tom Riddle became fascinated by similar

ideas of Wizard supremacy. He changed his name to Lord Voldemort, and began gathering

objects of power and seeking ways to cheat death. After Dumbledore’s spectacular defeat of his

onetime friend Grindelwald in 1945, Albus Dumbledore became the only wizard that Voldemort

feared.

When Lord Voldemort and the Death Eaters began their brutal subjugation of Wizarding

society in the 1970s, and the Ministry of Magic could not cope, Dumbledore (now Hogwarts

Headmaster) formed the Order of the Phoenix to fight for the rights of Muggles and Muggle-

born wizards. The Order suffered tremendous losses, but prevailed when Voldemort’s power was

broken by Lily Potter’s instinctive self-sacrifice for her infant son Harry, “the boy who lived.”

Dumbledore delivered the orphaned Harry to his Muggle aunt for protection, and a ten-year

period of relative peace began.

Unfortunately for nearly everyone, Voldemort survived and eventually regained enough of

his strength to try again to realize his monstrous ambitions. Dumbledore realized that the

Wizarding world’s best hope lay in an eleven-year-old boy named Harry Potter who had just

begun his schooling at Hogwarts, for Harry had been prophesied to be the one with “the power to

vanquish the Dark Lord” before his birth. This time, Dumbledore had an unlikely ally, former

Death Eater and Potions Master Severus Snape.

Harry was “Dumbledore’s man” from the very beginning; Dumbledore had much more

difficulty with the relationship. Instead of a pawn to prepare for sacrifice, he had a neglected,

loving, courageous child who needed to be both confident and selfless enough to do the

unthinkable. At Harry’s first Christmas, Dumbledore gave Harry his father’s Cloak of

Invisibility, a rare object of unusual power, and then stood back and waited to see what he did

with it. This odd, detached teaching method was very effective with Harry, but it also enabled

Dumbledore to make an “old man’s mistake” and delay fully disclosing the complete details and

implications of Trelawney’s prophecy to him.

Dumbledore made another mistake, but this one was fatal. As Harry was learning to trust his

friends, his power and his instincts, Dumbledore had begun the hunt for Tom Riddle’s Horcruxes

and discovered that he wasn’t immune to the lure of the Deathly Hallows after all. He already

had the Elder Wand (taken from Grindelwald in battle), Harry had the legendary Cloak of

Invisibility, and there in the Peverell ring Horcrux was the Resurrection Stone which would

allow him to see his parents and sister again. He put the ring on his right hand. After containing

the damage, Snape later told Dumbledore that “There is no halting such a spell forever. It will

spread eventually, it is the sort of curse that strengthens over time.” Dumbledore had about a

year left to shape events before he died.

Severus Snape had lived up to his word to Dumbledore so many years ago, and protected

Harry’s life while maintaining his credibility with Voldemort. Now, at this crossroads,

Dumbledore ruthlessly compelled Snape to promise one more thing -- to kill him, if needed, to

maintain his cover and spare young Draco Malfoy the experience. Snape agreed, though this

clearly repelled him.

During his last year of life, Dumbledore showed Harry how to hunt for Horcruxes, and left

clues about the Deathly Hallows for Harry and his friends to work out for themselves. He knew

Harry well enough by then to be sure that – unlike himself – Harry would not be tempted by the

Hallows for long. Dumbledore was killed by Severus Snape in June of 1997 and buried in a

white marble tomb on the grounds of Hogwarts.

Skills and special knowledge:

• Alchemy

• Transfiguration

• Some Legilimency (OP38)

• Can cast spells without a wand

• Can become invisible without a cloak (PS12)

• Can send messages with his Patronus (GF28), a phoenix (JKR)

• Spoke Mermish (GF26) and recognized Parseltongue (HBP10)

• Wand: The Elder Wand, one of the three Deathly Hallows (DH)

Appearance:

• Sparkling blue eyes

• Long and very crooked nose (broken twice)

• Auburn hair that eventually turned silver, worn long and flowing with an even longer

beard and a mustache

• Wore half-moon glasses, long robes with high-heeled, buckled boots, and a watch with

twelve hands and little planets instead of numbers

• Scar on his knee shaped like the London Underground

• Likes a pair of warm socks

“Albus” L. ‘white,’ especially the flat white of stones or clothing. “Albion,” an ancient and

poetical name for Britain comes from the same root.

“Percival” Knight of King Arthur's roundtable who was granted a glimpse of the Holy Grail.

Albus shares this name with his father and Percy Weasley.

“Dumbledore” 18
th

C Eng. word for ‘bumblebee.’ Rowling says she imagines him wandering

around the castle humming to himself.

“Wulfric” A/S. ‘wolf power’ or ‘wolf ruler.’ Also, a 12thC British hermit saint known for his

miracles and prophecies.

“Brian” This may be a reference to “Monty Python’s The Life of Brian,” poking fun at the

pretentiousness of all of his other names.

Dumbledore, Ariana

(1884 or 5 - 1899)

Younger sister of Albus Dumbledore (DH2, DH28); daughter of Kendra and Percival

Dumbledore. At the age of six, she was attacked by three young Muggles who had seen her

performing magic and had panicked; she was so traumatized by the incident that she never

recovered, and required constant care and supervision for the rest of her life. Since she could no

longer control her magic and was thus a threat to wizarding secrecy, her family were desperate to

conceal the full extent of her difficulties to prevent losing custody of her to St. Mungo's; her

father went to Azkaban rather than admit to his reasons for attacking the Muggles who had hurt

her, and her mother went to a lot of trouble to keep their neighbors at a distance after that, going

so far as to relocate the family to Godric's Hollow (DH2, DH28). Aberforth and her mother were

her principal caregivers; upon their mother's death when Ariana was fourteen, Aberforth wanted

to drop out of Hogwarts to take over looking after her, even though he would only have been

fifteen himself at the time, but Albus (then eighteen) insisted that Aberforth should go back to

school in September. Unfortunately, Albus then met Gellert Grindelwald and was caught up in

their joint plans to change the world, to the neglect of his responsibilities to Ariana. The same

summer that Kendra Dumbledore died, the three young men then had a very violent quarrel

which escalated into a duel; Ariana, upset by all the magic, attempted to intervene and was

accidentally killed; it was never known who had struck the fatal blow (DH28).

Dumbledore, Kendra

(d. summer 1899)

Mother of Albus, Aberforth and Ariana Dumbledore; wife of Percival. In Rita Skeeter's gossipy

book The Life and Lies of Albus Dumbledore, she is described as being "proud and haughty." She

moved the family from Mould-on-the-Wold to Godric's Hollow after her husband Percival was

imprisoned at Azkaban for attacking Muggles (DH11). Kendra was accidentally killed by her

fourteen-year-old daughter Ariana, who was mentally unstable. She is buried in the churchyard

in Godric’s Hollow (DH16).

Dumbledore, Percival

Father of Albus, Aberforth and Ariana Dumbledore; husband of Kendra. He got the reputation of

being a Muggle-hater when he attacked the three Muggle boys who severely traumatized his

daughter Ariana c. 1850, and was sent to Azkaban (DH2, DH28).

Dumbledore's Army

When Professor Umbridge refused to allow her students to actually perform any magic but

merely to read the theory behind it, Hermione came up with the idea of asking Harry to teach

Defense Against the Dark Arts to a group of willing students outside of class. He agreed

somewhat reluctantly and the group held an initial meeting on October 5th at the Hog's Head

tavern in Hogsmeade. After that, Dobby helped Harry find a room called the Room of

Requirement and the group began to hold regular training sessions. They decided to call

themselves the DA, which initially stood for Defense Association but which quickly was

changed to Dumbledore's Army. The members of the group signed a parchment which,

unbeknownst to them, was jinxed. If any of them revealed what was happening, they would

suffer a serious attack of pimples on their faces. In order to alert the members to an upcoming

meeting, each person was given a fake Galleon. The serial numbers of the fake Galleon would

change to show the date and time of the upcoming session and the Galleon would become warm.

Over the course of the year, the members of the DA learned a variety of spells, jinxes, and

charms, including the simple ones like Expelliarmus, and some very difficult ones, like the

Patronus Charm. Even Neville and the Creevey brothers became quite accomplished, thanks to

careful teaching by Harry. Meetings ended in April when Marietta Edgecombe betrayed them to

Umbridge and they were raided by Draco Malfoy and other Slytherins. The discovery of the DA

eventually led to the dismissal of Albus Dumbledore as Headmaster of Hogwarts (OP27).

In June, when several members of the DA accompanied Harry, Ron, and Hermione to London on

thestrals to attempt to rescue Sirius Black, the found themselves engaged in a pitched battle with

a group of Death Eaters in the Department of Mysteries. They fought bravely and well, suffering

a number of injuries while defending Harry. None of the group was killed, thankfully, due to the

timely arrival of members of the Order of the Phoenix. In the climactic Battle of Hogwarts, the

members of the DA comported themselves well. At least two members, Fred Weasley and Colin

Creevey, were killed in that battle (DH31, 36).

Dungbomb

When thrown, one of these magical stinkbombs gives off a putrid odor, which is handy for

creating a diversion or just annoying Filch.

dungeons

The lower levels of Hogwarts castle are mostly dungeons. One large dungeon room is used as a

potions classroom. The dungeons connect to the Slytherin common room, which is under the

lake, and to Snape’s office and quarters.

Dunstan, B.

Hogwarts student, 1990s (QA) who checked Quidditch Through The Ages out of the Hogwarts

library (QA).

Durmstrang Institute

Headmaster: Igor Karkaroff

Uniform: furs, blood-red robes

The Durmstrang Institute is a magical school located in a castle in the north of Europe. The

Durmstrang castle is not as big as Hogwarts, having only four floors. Its fires are only lit for

magical purposes. The grounds are quite extensive and include lakes and mountains (GF23).

Durmstrang has the reputation of teaching Dark Arts, and it does not admit Muggle-born

students (GF11). Gellert Grindelwald was a student here once, and he carved "his" symbol -

actually the symbol representing the Deathly Hallows - into one of the walls, where it remains

today (DH8).

The name Durmstrang comes from the German phrase "Sturm und Drang" which translates to

"Storm and Stress." The phrase refers to a movement in German literature in the late 1700s

which emphasized "subjectivity and the unease of man in contemporary society"

Duro (DUR-oh)

"duro" L. to harden, solidify

Turns the target object to stone. Hermione cast this on a tapestry that two pursuing Death Eaters

were about to hit, which they did with a satisfying crunch (DH32).

Dursley, Dudley

(b. June 23, 1980)

AKA “popkin,” “sweetums,” “Dinky Duddydums,” “Ickle Diddykins,” “Dudders,” “Diddy,”

and “Big D”

Dudley Dursley is Harry Potter’s Muggle cousin, and the only son of Vernon and Petunia

Dursley of number four Privet Drive, Little Whinging, Surrey. Dudley, in extreme contrast to

Harry, has been grossly overindulged by both his mother and father. Petunia pets him and

coddles him and turns a blind eye to his bullying. Vernon, on the other hand, encourages his

son’s manipulations [cunning?], greed and violent behavior.

Dudley attends a private school named Smeltings and spends his school holidays terrorizing

Harry and the younger children of the neighborhood with his gang. As Harry grew in power and

confidence, however, he became less of an easy mark. Then the summer they were both fifteen,

Harry saved Dudley from attacking Dementors, and Dudley got a first-hand taste of uncontrolled

evil and of Harry’s bravery. When they part two years later (perhaps forever), Dudley astounds

Harry by showing concern for his safety and thanking him for saving his life.

Dudley has thick blond hair. He was obese as a child, but is large and “muscular” by the time

he turns seventeen.

The name ‘Dursley’ comes from a town in Gloucestershire, England. Rowling chose the name

because it sounded “dull and forbidding.”

Dursley, Aunt Marjorie “Marge”

Miss Marjorie Dursley is Vernon Dursley's loathsome sister. She lives in the country, in a house

with a large garden where she breeds bulldogs but appears to have no other type of employment.

Even though she is not Harry's blood relation, he has been forced to call her “Aunt” all his life.

Marge needs no wand to torture Harry. When Aunt Marge visits she unrelentingly taunts him,

insulting his mother (“a bad egg”) and father (“a wastrel”), and making light of their deaths.

Vernon has told his sister that Harry attends St. Brutus's Secure Center for Incurably Criminal

Boys; she does not know that Harry is a wizard.

Marge eats (“Excellent nosh, Petunia!”) and drinks excessively. When inebriated, she is even

more abusive to Harry. The summer he turned thirteen, Harry lost his temper with Marge and

inflated her like a balloon, then ran away from home. The Ministry of Magic had to step in to

deflate her and modify her memory (PA3).

Marge looks a lot like her brother Vernon: “large, beefy, and purple-faced,” with a mustache,

“though not as bushy as his.”

Dursley, Petunia (Evans)

(b. late 1950s)

Aunt Petunia is Lily (Evans) Potter’s older sister, and the wife of Vernon Dursley. The Dursleys

live at number four Privet Drive, Little Whinging, Surrey.

When they were younger, Petunia and Lily were very close, so when Lily began to show

signs that she was a witch, Petunia was frightened; when Lily got the invitation to Hogwarts,

Petunia was so unhappy about being separated from her sister that she wrote a letter to

Dumbledore and asked if she could attend (of course, she couldn't). By the time Lily and James

were killed, Petunia's loneliness and disappointment had hardened into jealousy and an utter

revulsion of magic. It didn’t help that both Lily and Petunia learned first about magic from an

odd, intense neighborhood boy named Severus Snape; wizardry will always be “freakish” to

Petunia.

As an adult, Petunia is a nosey gossip who dotes on her son Dudley, keeps an obsessively

immaculate house, and defers to her smug, blustering husband. Uncharacteristically, she also

agreed to Dumbledore’s written request to take Harry in when he was orphaned, knowing it

would seal the powerful charm that would protect him until he was seventeen. She didn't,

unfortunately for Harry, promise to love him. From the beginning, Petunia's treatment of Harry

was cruel and reprehensible. In stark contrast to her overindulgence of her own child, Harry was

treated like an unwanted servant (CS2).

Petunia Dursley is a tall, very thin blond with a long neck and an angular face.

Dursley, Vernon

Vernon Dursley is the husband of Harry’s aunt Petunia. Like her, he is also a Muggle. In fact,

he's about as Muggle as a person can get. He has no use for imagination at all. He wears his most

boring tie to work and sits at his desk with his back to the window. Vernon Dursley considers it a

good morning if he's yelled at a few people. He is the director of Grunnings, a firm that makes

drills. The Dursleys live at number four Privet Drive, Little Whinging, Surrey.

Petunia granted Harry “houseroom” over Vernon’s objections. If Petunia thinks that magic is

“freakish,” Vernon considers it “dangerous nonsense.” He considers Harry something to be

ignored, controlled, or locked away; indeed his sister Marge’s dog “Ripper” was treated better

than Harry.

Whenever Uncle Vernon is reminded how little power he has over the Wizarding world, he

becomes unhinged and Petunia often takes over.

Vernon is a large, beefy man with very little neck and a bushy black mustache. He is

Rowling’s least favorite character.

Durmstrang ship

The students from Durmstrang arrived at Hogwarts aboard a magical sailing ship which rose

from the depths of the Hogwarts lake, obviously having traveled from one body of water to

another by magic (GF15).

Dust & Mildewe

Publisher in 1963 of the book The Philosophy of the Mundane: Why the Muggles Prefer Not To

Know, by Professor Mordicus Egg (FB).

dwarfs

Short, surly-looking fellows who were hired by Lockhart to play the role of “card carrying

cupids” and deliver Valentines to the students. They were quite aggressive about their well-

wishing, even resorting to tackling students and sitting on them to force them to listen to the

affectionate message due them (CS13). The status of ‘dwarf’ in the Harry Potter universe is

unclear. This is the only place where they are mentioned.

Dzou Yen

(4th Century B.C.)

Chinese Alchemist (fw).

E

eagle

The symbol representing Ravenclaw house, as well as Rowena Ravenclaw herself (GF15).

Eargit the Ugly

The goblin representative at a Wizard's Council summit in the 14
th
 century (fw).

earmuffs

These have to be worn when working with Mandrakes, as their cry is fatal (CS6).

Edgecombe, Madam

Works in the Floo Network Office. Madam Edgecombe helped Fudge police the fires of

Hogwarts while Umbridge was High Inquisitor. Marietta Edgecombe is her daughter (OP27).

Edgecombe, Marietta

(Ravenclaw, c. 1990)

A friend of Cho Chang’s with curly, reddish-blonde hair, Marietta was dragged to D.A. meetings

by Cho and signed her name to the parchment that listed members of the group (OP16).

However, when she later betrayed the group to Umbridge, she discovered the parchment had

been jinxed, and her face broke out in nasty pimples spelling the word “SNEAK” (OP27). Even

months later, the pimples were still visible (HBP7).

Edible Dark Marks

A product sold at Weasleys’ Wizard Wheezes. According to the promo, “they’ll make anyone

sick!” (HBP6)

Educational Decrees

During Umbridge’s memorable year at Hogwarts, the Ministry of Magic passed seven

Educational Decrees to help her take more and more control over the school. Among other

things, these gave the Ministry the power to appoint teachers (OP15), banned student

organizations (OP17), prevented teachers from giving students information unrelated to their

subjects (OP25), banned the Quibbler (OP26), and promoted Umbridge from teacher to High

Inquisitor (OP15) to Headmistress (OP28).

Eeylops Owl Emporium

A dimly lit shop which, according to the sign, sells tawny, screech, barn, brown, and snowy

owls. Hagrid bought Hedwig here for Harry on his eleventh birthday (PS5).

Egbert the Egregious

One-time possessor of the Elder Wand, who slaughtered Emeric the Evil to gain its possession

(DH21).

egg, golden

A heavy object in the shape of a dragon’s egg, retrieved by each of the four champions during

the first task of the Triwizard Tournament (GF20). After the event, opening the egg provided a

clue for the second task: a wailing that, when the egg was held underwater, could be properly

heard as a merpeople’s song (GF25).

Egg, Professor Mordicus

Author of The Philosophy of the Mundane: Why Muggles Prefer Not to Know (FB).

Egypt

A country steeped in magical history, where Bill Weasley worked as a curse breaker for

Gringotts. The Weasleys visited him there and toured the pyramids, seeing unbelievable curses

the old Egyptian wizards had put on tombs (PA1). Phoenixes and sphinxes are native to Egypt

(FB).

Ehwaz

An Ancient Rune, meaning partnership, that Hermione mixed up on her O.W.L., confusing it

with Eihwaz. She fretted that this could ruin her entire grade, but she managed to scrape an

Outstanding anyway (OP31).

Eihwaz

An Ancient Rune that translates to mean defense (OP31).

Elder Wand

The most powerful and deadly of the Deathly Hallows (q.v.).

Elephant and Castle

One of the many places that Willy Widdershins pranked Muggles with an exploding toilet (OP7).

Elfric the Eager

Was responsible for an uprising that first-years learned about, so he was probably a goblin

(PS16).

Elixir to Induce Euphoria, An

A sunshine-yellow potion that Harry brewed during a three-student Potions class, when Slughorn

asked for “something amusing.” It has occasional side effects of excessive singing and nose-

tweaking, though these can be counterbalanced by a spring of peppermint (HBP22).

Elixir of Life

Potion made with the use of the Philosopher’s Stone. It extends life, though it requires that the

drinker consume it regularly to maintain immortality (HBP23). Nicholas Flamel lived over 650

years by drinking it (PS13), and Voldemort attempted to steal the Philosopher’s Stone in order to

create the Elixir and regain his body (PS15).

Elkins, Elveira

Witch who wrote to the Daily Prophet Problem Page because she could not make a simple

Fixing Charm 'stick' (DP3).

Ellerby

Black Forest manufacturer (with Spudmore) of the 1940 Tinderblast broom (QA9).

Ellis Moor

A moor with a Quidditch stadium. As happens on occasion, a recent match here had to be

relocated when Muggles were camping nearby (DP4).

elm

A wand wood that was used to make Lucius Malfoy’s wand (DH1).

Elphick, Wilfred

(1112 - 1199)

Famous for being the first wizard to be gored by an Erumpent (fw).

Emeric the Evil

One of many wizards to possess the Elder Wand, and then be slaughtered over it (DH21).

Enchanted Encounters

by Fifi LaFolle

A series of wizarding romance novels (JKR).

Enchantment in Baking

The Weasleys keep a copy of this in their kitchen (CS3).

Encyclopedia of Toadstools

A book stocked by Flourish and Blotts that hit Lucius Malfoy in the eye during a fight with

Arthur Weasley in the store. Hopefully it’s a very heavy book (CS4).

England National Quidditch Team

The English National Quidditch Team was slaughtered by Transylvania during a 1994 World

Cup qualifying match, 390-10 (GF5). Ludo Bagman played for the team, many years ago

(GF30).

Engorgio (en-GOR-gee-oh)

"Engorgement Charm"

"engorger" French: swallow greedily

A fairly commonplace charm that is used to enlarge objects; a particular version of an

Engorgement Charm was involved in the Ton-Tongue Toffee that Fred and George

“accidentally” dropped in front of Dudley (GF4).

Enid, Great Aunt

A relative of Neville Longbotom, possibly married to Uncle Algie (PS7).

Enlargement Charm

After Harry’s interview with the Quibbler was published, Fred and George placed an Enlarging

Spell on the cover of one issue, and hung it on the wall of the Gryffindor common room. They

also bewitched it to spout phrases like “Eat dung, Umbridge” (OP26).

Ennervate (EN-er-vayt)

Spell cast on a person who has been Stunned, to bring them back to a normal state of

consciousness and control (GF9). The name of this spell was changed to Rennervate to make the

etymology less confusing. Some editions of the book had given the spell as ‘Enervate’ which

would mean exactly the opposite of ‘Ennervate’, which means to give nerve or courage to

something.

Entrail-Expelling Curse

Apparently this curse, invented by Urquhart Rackharrow in the 1600s, causes the victim's insides

to come out of them. Yes, you read that correctly. Ew. (OP22).

entrance hall

The oak front doors of Hogwarts lead directly into an absolutely enormous entrance hall (CS15),

“so big you could have fit the whole of the Dursleys’ house in it” and with a ceiling that, at night,

can’t be made out for its height (PS7). Nearly the entire school can fit in it, and it memorably did

the night Fred and George left dramatically, flying into the sunset (OP29).

Entrancing Enchantments

Presumably some kind of love spell; Lockhart suggested that Flitwick was an expert in these,

much to Flitwick's embarrassment (CS13).

Entwhistle, Kevin

(Ravenclaw, 1991)

Kevin's name appeared in an early draft of the class list of Harry's year. He is Muggle-born.

Despite his presence on the list, Kevin has never appeared in canon (HPM).

Episkey (eh-PIS-key)

"episkeyazo" Greek: to repair

A type of healing spell that repairs damage, such as a broken nose (HBP8) or a bleeding mouth

(HBP14).

Erecto (e-REK-toh)

"erecto” L. erect, set up

A useful spell that Hermione uses to erect a tent (DH14).

Erkling

A small elf-like creature native to the Black Forest. It has a high-pitched laugh that attracts

children, which the creature then eats. Recent controls on the creatures by the German Ministry

of Magic have thankfully curtailed these killings (FB).

Errol

An old, decrepit gray owl belonging to the Weasley family. He often collapses unconscious after

deliveries, making it easy to confuse him with a feather duster. Just a hint: if it has claws and a

beak, it’s probably Errol (CS4).

Erumpent

A huge African magical beast resembling a rhinoceros. Its horn contains an explosive fluid,

frequently leading male Erumpents to blow each other up during mating season (FB). Apparently

the horn of a Crumple-Horned Snorkack is similar to that of the Erumpent, except for the

blowing up part (DH20).

Ethelred the Ever-Ready

Medieval wizard known for being easily offended, who frequently cursed innocent bystanders

(fw). The name likely comes from Aethelred II, "the Unready,” a king of England, who far from

being too aggressive was noted for trying to buy his way out of trouble.

Eton

Eton College is a famous private boys' boarding school in England. Justin Finch-Fletchley once

told Harry that his name was down for Eton before he found out he was a wizard and elected to

attend Hogwarts instead (CS6).

Evanesco (ev-an-ES-ko)

"Vanishing Spell"

"evanesco" L. to disappear

A spell that doesn’t just make objects invisible, but makes them go away completely “into non-

being” (DH30). It seems to be a handy everyday spell for many wizards, though it isn’t taught

until the fifth year (OP13). It is also likely the spell Harry unwittingly used on the snake’s tank at

the zoo, causing Dudley to fall in (PS2).

Evans, Lily

See Potter, Lily Evans

Evans, Mark

A boy who lives near Privet Drive, who, at age ten, was beaten up by a fifteen-year-old Dudley

(OP1). Despite his last name, he is unrelated to Lily’s family (JKR).

Evans, Mr. & Mrs.

Prents of Petunia Evans Dursley and Lily Evans Potter, who were proud to discover that Lily

was a witch (PS4) and enjoyed the wizarding world (DH33). Both died sometime between 31

July, 1971 (DH33) and 31 October, 1981 (OP37).

Evans, Petunia

See DURSLEY, PETUNIA EVANS.

Evening Prophet, the

Presumably a late edition published by the Daily Prophet, this newspaper carried news of

Muggles spotting a flying Ford Anglia after Harry and Ron flew the car to Hogwarts (CS5).

Everard

A sallow-faced wizard with a short black fringe, and a celebrated former headmaster of

Hogwarts. His portraits now hang in the headmaster’s office and the Ministry of Magic (OP22).

Ever-Bashing Boomerangs

Became the four hundred thirty-seventh item to be banned at Hogwarts at the start of Harry’s

fourth year (GF12).

Everlasting Elixirs

Studied in sixth-year Potions; information on these can be found in Advanced Potion-Making

(HBP15).

Everlasting Icicles

A Christmas decoration often hung from trees and banisters at Hogwarts (PS12, GF22).

Everlasting Ink

Over the years, a number of visitors to Godric’s Hollow have used this ink to sign messages on

the sign commemorating the fall of Voldemort in 1981 (DH17).

Exmoor

A Quidditch stadium on this West Country moor once took anti-Muggle precautions a bit too far,

casting an Invisibility Charm on the entire stadium. This unfortunately prevented wizards, as

well as Muggles, from seeing the match (DP2). Also the site of a "Singing Sorceress" concert by

Celestina Warbeck (JKR).

Expecto Patronum (ex-PEK-toh pa-TROH-num)

"Patronus Charm"

"expecto" L. expect or look for + "patronus" Medieval L. patron saint, symbolizing a patron or

assistant

Spell that conjures a Patronus, a silvery phantom which in its strongest (“corporeal”) form takes

the shape of an animal (OP27). The Patronus is the embodiment of the positive thoughts of the

caster, and consequently is the only known defense against dementors (PA12). The animal form

is unique to each witch or wizard; it is well-known that Harry’s Patronus takes the form of a stag

(DH28). Harry learned to conjure a Patronus from Lupin, in order to defend himself against

dementors. In order to cast it, he had to focus on a “single, very happy memory” (PA12). He first

cast a fully successful Patronus defending Sirius Black from dementors (PA21), but used the

charm many times over the years that followed. Harry later taught the spell to the D.A. (OP27),

but even today it’s the only spell Hermione has trouble with (DH12). The Patronus Charm was

adapted by Dumbledore for the Order of the Phoenix to use as a messenger (JKR). When cast

correctly, it appears talking with the voice of the wizard who cast the spell (DH7). This allows

communication which, unlike owls or use of the Floo Network, is undetectable by the Ministry

of Magic (JKR).

Expelliarmus (ex-pel-ee-AR-mus)

"Disarming Spell"

"expelo" L. to drive out + "arma" L. weapon

The most basic of defensive spells, Expelliarmus causes an opponent’s wand to fly out of his or

her hand (PA19), or occasionally blasts the opponent backwards (CS10). This was the spell

Harry chose to begin his first D.A. lesson, to aide in basic defense (OP18). Despite its lack of

power, the Disarming Spell has had some unforeseen consequences. Harry survived his first duel

with Voldemort by casting this spell and interlocking their wands, (the Priori Incantatem effect),

buying Harry time to escape (GF34). Years later Harry also learned that an Expelliarmus spell

can “defeat” a wizard, changing his wand’s allegiance; through this Draco Malfoy, in disarming

Dumbledore, mastered the Elder Wand and inadvertently prevented Voldemort from capturing

the wand’s power (DH35). Over his childhood Harry tended to over-rely on Expelliarmus, to the

point where Death Eaters identified it as his signature move. When he discovered that using the

spell betrayed Harry’s identity (DH4), Lupin urged him to refrain from using it in the future

(DH5). Despite this, though, Harry eventually turned Expelliarmus on Voldemort one final time,

using the simple spell to defeat the Dark Lord once and for all (DH35).

Exploding Bonbons

A delicious and dangerous sweet sold at Honeydukes (PA10).

Exploding Fluid

A liquid contained naturally in the horn of an Erumpet that, obviously, explodes (FB).

Exploding Snap

A wizarding card game made more interesting by the fact that the cards occasionally blow up

(GF22).

Expulso (ex-PUL-soh)

expello (expuli expulsum) L.: to drive out, expel, force out, banish.

A spell which creates an explosion. Thorfinn Rowle used this spell to blow up a table in the

Muggle café on Tottenham Court Road, since Harry was invisible and therefore difficult to curse

directly (DH9).

Extendable Ears

An invention of Fred and George’s that allow listening in on conversations from long distances

and through closed doors, though they are foiled by Imperturbable Charms. Extendable Ears look

like long flesh-colored strings, one end of which is inserted into the ear. The command word is

“Go!” and the other end wriggles off toward whatever needs listening to (OP4).

Extinguishing Spell

A spell used by dragon keepers to put out inadvertent fires (GF19).

eye, magical

Mad-Eye Moody has a magical eye that allows him to see in all directions, as well as see through

walls, ceilings, and Invisibility Cloaks (GF25, OP9). After his death, Umbridge stole the eye and

used it to spy on her employees in the Ministry of Magic; that is, until Harry stole it (DH13). He

later buried it under a tree in the woods (DH14).

	Exhibit 2.pdf
	Page 1

