

Biography

J.K. Rowling is best-known as the author of the bestselling Harry Potter series of seven books, published between 1997 and 2007. The enduringly popular adventures of Harry, Ron and Hermione have gone on to sell over 500 million copies worldwide, be translated into over 80 languages, and made into eight blockbuster films.

Alongside the Harry Potter series, J.K. Rowling also wrote three short companion volumes for charity: *Quidditch Through the Ages* and *Fantastic Beasts and Where to Find Them* in aid of Comic Relief; and *The Tales of Beedle the Bard* in aid of her non-profit children's organisation Lumos.

In 2016, J.K. Rowling collaborated with playwright Jack Thorne and director John Tiffany to continue Harry's story in a stage play, *Harry Potter and the Cursed Child*, which opened in London and is now playing in the USA and Australia.

In the same year, she made her debut as a screenwriter with the film *Fantastic Beasts and Where to Find Them*. Inspired by the original companion volume, it was the first in a series of new adventures featuring wizarding world magizoologist Newt Scamander. The second film, *Fantastic Beasts: The Crimes of Grindelwald*, was released in 2018 and the third, *Fantastic Beasts: The Secrets of Dumbledore* is to be released in April 2022.

J.K. Rowling's fairy tale for younger children, *The Ickabog*, was serialised for free online for children during the Covid-19 pandemic in the summer of 2020 and is now published as a book illustrated by children, with her royalties going to charities supporting vulnerable groups affected by the pandemic.

Her latest children's novel *The Christmas Pig*, a standalone adventure story about a boy's love for his most treasured thing and how far he will go to find it, is out now.

J.K. Rowling also writes novels for adults. *The Casual Vacancy* was published in 2012 and adapted for television by the BBC in 2015. Under the pseudonym Robert Galbraith, she is also the author of the highly acclaimed 'Strike' crime series, featuring private detective Cormoran Strike and his assistant Robin Ellacott. The first of these, *The Cuckoo's Calling*, was published to critical acclaim in 2013, at first without its author's true identity being known. *The Silkworm* followed in 2014, *Career of Evil* in 2015 and *Lethal White* in 2018. All four have been adapted for television by the BBC and HBO. The fifth book, *Troubled Blood*, was published in 2020 and was an instant bestseller.

J.K. Rowling's 2008 Harvard commencement speech was published in 2015 as an illustrated book, *Very Good Lives: The Fringe Benefits of Failure and the Importance of Imagination* and sold in aid of Lumos and university-wide financial aid at Harvard.

As well as receiving an OBE and Companion of Honour for services to children's literature, J.K. Rowling has received many other awards and honours, including France's Legion d'Honneur, Spain's Prince of Asturias Award and Denmark's Hans Christian Andersen Award.

J.K. Rowling supports a number of causes through her charitable trust, [Volant](#). She is also the founder and president of [Lumos](#), an international children's charity fighting for every child's right to a family by transforming care systems around the world.