

Harry Potter and the Deathly Hallows **Quiz 3 (Advanced)**

1. Where do the Death Eaters gather throughout the book?
 - 12 Grimmauld Place
 - the residence of Lucius Malfoy
 - the Room of Requirement
 - the Shrieking Shack

2. What do Ron and Hermione retrieve from the Chamber of Secrets?
 - Helga Hufflepuff's cup
 - Rowena Ravenclaw's diadem
 - Salazar Slytherin's locket
 - a Basilisk fang

3. What is the name of Voldemort's snake, which is killed by Neville Longbottom?
 - Fang
 - Scorpius
 - Salazar
 - Nagini

4. How was Neville able to kill Voldemort's snake?
 - He used Godric Gryffindor's sword to behead it.
 - He used the Avada Kedavra curse.
 - He used a Basilisk fang.
 - He used a Stunning Spell.

5. Which character is responsible for the death of Bellatrix Lestrange?
 - Sirius Black
 - Harry Potter
 - Lord Voldemort
 - Molly Weasley

6. Which character did NOT appear when Harry used the Resurrection Stone?

- Remus Lupin
- James Potter
- Sirius Black
- Albus Dumbledore

7. Which goblin helps Harry, Ron, and Hermione break into Gringotts?

- Griphook
- Gornuk
- Gregorovitch
- Grindelwald

8. Which character sends Dobby to Malfoy Manor in order to rescue Harry and his friends?

- Albus Dumbledore
- Aberforth Dumbledore
- Sirius Black
- Severus Snape

9. Which one of these characters did NOT die in the book?

- Remus Lupin
- Nymphadora Tonks
- Fred Weasley
- George Weasley

10. Which character starts the Fiendfyre, which ends up destroying Rowena Ravenclaw's Diadem?

- Vincent Crabbe
- Gregory Goyle
- Draco Malfoy
- Pansy Parkinson

Answer Key:
Harry Potter and the Deathly Hallows
Quiz 3 (Advanced)

1. the residence of Lucius Malfoy
2. a Basilisk fang
3. Nagini
4. He used Godric Gryffindor's sword to behead it.
5. Molly Weasley
6. Albus Dumbledore
7. Griphook
8. Aberforth Dumbledore
9. George Weasley
10. Vincent Crabbe