

Harry Potter and the Chamber of Secrets (Book 2)

TRIVIA

1. What visitors are coming over to the Dursley's house on Harry's twelfth birthday?
2. What does Harry miss from Hogwarts more than anything else?
3. What color are Dobby's eyes, and what are they compared to?
4. Name one of the pretend spells Harry threatens Dudley with.
5. How does Dobby say he will have to punish himself for coming to see Harry?
6. What charm did Dobby use in Harry's kitchen?
7. What color is Mr. Weasley's flying car, and what type of car is it?
8. What creatures did Fred, George, Ron, and Harry remove from the Weasley's garden?
9. What is Ron's favorite Quidditch team?
10. Name at least two of the books Gilderoy Lockhart has written.
11. What is the Weasley family's owl's name?
12. What color do the flames turn after Floo powder is thrown into a fireplace?
13. Name two things Harry sees in Borgin and Burkes.

14. What is the Hand of Glory and what does it do?
15. What was Hagrid doing in Knockturn Alley?
16. What were Fred, George, and Lee Jordan stocking up on in the joke shop on Diagon Alley?
17. When Ron and Harry flew Mr. Weasley's car to Hogwarts, what was the first thing that went wrong with the car?
18. What treat did Ron and Harry eat in the flying car on the way to Hogwarts?
19. What was the first password to the Gryffindor common room in Harry's third year?
 - A. Wifflebird
 - B. Wattlebird
 - C. Wimplebird
 - D. Willybird
20. What part of a Mandrake is fatal to humans?
21. What school was Justin Finch-Fletchley going to go to before he was accepted to Hogwarts?
22. How many times has Gilderoy Lockhart won *Witch Weekly's* Most-Charming-Smile Award?
23. What is Gilderoy Lockhart's favorite color?
24. Name one of Professor Lockhart's two secret ambitions.
25. What type of pixies did Lockhart bring to class?
26. What model broomstick do Fred and George Weasley fly?
27. Where does Hagrid conceal the pieces of his old wand?

28. What did Harry do as punishment for the detention he got after the flying car incident?
29. Halloween in Harry's second year marks how many years that Nearly Headless Nick has been dead?
30. What book was completely checked out of the Hogwarts library, with a two-week waiting list?
31. What are the first and last names of the four founders of Hogwarts?
32. Why doesn't Ron like spiders?
33. In what book does Hermione find the recipe for Polyjuice Potion?
34. What's the name of the librarian at Hogwarts?
35. Name at least three ingredients for Polyjuice Potion.
36. Which of Harry's arms did the Bludger break at the Quidditch match against Slytherin?
37. What does Madam Pomfrey give Harry for his arm after Lockhart "fixes" it?
38. What potion were the students making in Professor Snape's class the day Hermione stole the ingredients they needed for the Polyjuice Potion?
39. What spell did Professor Snape use on Professor Lockhart at the Dueling Club?
40. What's the name for a wizard who can talk to snakes?
41. What's the password to Dumbledore's office?
42. What did the Dursleys send Harry for Christmas?

43. What is Mr. Filch's first name?
44. What's the password to the Slytherin common room?
45. What Slytherin girl was Hermione planning on changing into with the Polyjuice Potion?
46. How long did Hermione stay in the hospital after her failed attempt at taking the Polyjuice Potion?
47. In the hospital wing, what did Hermione sleep with under her pillow?
48. Fill the gaps in this quote from Moaning Myrtle: "Let's all throw books at Myrtle, because *she* can't feel it! _____ points if you can get it through her _____!" _____ points if it goes through her _____!"
 - A. Five, face; Ten, heart
 - B. Ten, stomach; Twenty, nose
 - C. Ten, stomach; Fifty, head
 - D. Fifty, arm; Eighty, head
49. Describe one of the dangerous books Ron has heard about from his Dad's work confiscating things for the Ministry of Magic.
50. How did Harry and Ron know that whoever owned the diary they found must have been Muggle-born?
51. Who did Lockhart get to deliver valentines to the students on Valentine's Day?
52. What led Harry to discover the secret of Tom Riddle's diary?
53. Who was the headmaster of Hogwarts when Tom Riddle was at school?
54. How did Professor Sprout say she would know when the Mandrakes were fully mature and ready to make a restorative draught?
55. Who was set to play in the Quidditch match that got cancelled?

56. Name all the people Harry and Ron ended up seeing in Hagrid's hut when they went to talk to him about the attacks.
57. What is the spider Aragog's wife's name?
58. What saves Harry and Ron from the spiders in Aragog's lair?
59. One morning three days before the start of exams, Professor McGonagall made an announcement to the school at breakfast. "I have good news," she said. One student guessed it was that Dumbledore was coming back. One guessed that they'd caught the Heir of Slytherin. Oliver Wood guessed...
60. What is the only thing basilisks flee from?
61. Who was teasing Moaning Myrtle about her glasses on the night she died?
62. What is the name of the spell that backfired on Professor Lockhart when he tried to use it on Ron and Harry, and what word do you say to work the spell?
63. What's Tom Riddle's middle name?
64. What did Harry and Ron receive for rescuing Ginny and saving the school?
65. Complete this quote by Albus Dumbledore: "It is our _____, Harry, that show what we truly are, far more than our abilities."
66. What happy thing happened at the end of year feast?
- A. Professor McGonagall announced that exams were cancelled
 - B. Justin Finch-Fletchley apologized to Harry
 - C. Professor Dumbledore announced that Professor Lockhart would not be returning next year
 - D. All of the above
67. Name all of the victims of the basilisk, and the reason they were only Petrified and not killed.
68. When was the first time Harry heard the voice of the basilisk?