

Happy Birthday
Mma

cover art by Ingrid

from your fans at Emma-Watson.net

Happy 22nd Birthday Emma, you're a role model to many and I hope that this year is just as amazing as the last for you :) All the best xx

Roisin, Australia

hello emma

happy birthday and lots of good thing. I benefit because I seen an actor and I board 12 years. You can ask a producer that you know give me a film project for savoirre if I just do the casting? I know you was born in French in paris his grave Well I'm touraines serair its good that you canvenire I board I'd be too much. When I look for casting and I can not find me crying because it's a dream voila, right down good anivairsaire emma <3.

PS: I am a big fan of you, Daniel and Rupert Grint racliffe I seen too much to meet them if possible on

Hugo Fremont, France

Wish U the Best & Happy Birthday! I Love U :*

Mahta, Iran

Hi Emma.

Wish you a very very Happy Birthday.. May you be blessed with all the happiness and everything you wish for.. Hope you have a great day.
Love always... <3

- Jia, Pakistan ... xx

Hi! My name's Anna.

I'm French but I love you, Emma Watson.

I wanted to wish you a happy birthday !

happy birthday emma i love you

Irini, Greece

Emma! Happy birthday from a huge fan! I have looked up to you since I saw the very first harry potter movie and I wish you the best birthday, I hope it's the nicest of days, full with love and happines!

Greetings from almost the end of the World!

Xoxo!

Valentina Paz, Chile

Cannot believe you are a year older! Thats been 8 years I've been a loyal fan and long may it continue! Cannot wait to see what the future has in store (for both you and me hehe)

Happy Birthday Lovely! Have a wonderful day! :)

xx

Danielle, Scotland

To a girl who is so butiful and true i look at you and there is nothing i can do one thing i can say is happy birthday and have a wonderful day.

all the best harry x

HAPPY
BIRTHDAY
TO MOST
BEAUTIFUL
GIRL IN THE
WORLD

FROM:NIKTA

Hi Emma,

Happy Birthday! I hope you have an amazing day with your friends and family. I just wanted to say even though Harry Potter is over I still support you and you are an amazing actress. I hope you the best in all you do and I can't wait to see what your plans are in the future. Stay true to yourself!

Denise, United States

Happy Birthday Emma, I wish you so much happiness and success!!! You're a wonderful actress!!!!
Kisses :)

Anthony, France

Hi Emma!

Happy Birthday, Emma! I wish you had good time and great day! You're going be 22 years old! (Wow!)

I just say to you for having good time in your new movie in LA. And your parents say to you Happy Birthday!

And one more thing, Good Luck at your University.

I wish to you, Happy Birthday, keep warm and be save.

Olivia xx

Dear Emma.

This is my first time sending anyone from the Harry Potter cast a letter. First of all I have read the Harry Potter series 10 times and my favorite is Hermione and I have always hoped that I could write you a letter.

hope you have a nice birthday!!! say hi to Daniel and Rupert for me

your biggest fan
Melanie, USA

Happy Birthday, Emma with many more
Fred, USA

Emma ! I want to tell you how amazing and great you are. Well I watched every film with you and cannot wait for the others :). Be yourself forever

Gosia, Poland

Happy birthday, Emma! You're the best actress in the world, and you inspire me every day. Good luck with all your movies and other projects! You're amazing.

Pauline, USA

Wishing you every happiness this special day brings. Have a wonderful birthday.

Muhammed, Turkey

I love you Emma!!!!!! You are so incredible and such a good role model. I'm only twelve so I only saw you in Harry Potter, Ballet Shoes, and The Tale of Despereaux and they were incredible! I'm sure though that My Week With Marilyn was incredible to. I think it's great that even with all your fame you went to college and I really admire you for that. You are so beautiful and good luck on all your projects to come!!!!!! Have a great birthday!!!!!!

Love, Lizzie :) XOXO

Happy 22nd birthday, Emma! I hope you have a great year! I wish you the best in all your future projects. I can't even begin to say how you have inspired me to becoming a better person, thank you. Don't let anything get you down, stay strong!!

Fabia, Canada

Emma! You're the best and inspirational! Happy birthday! Never give up on anything! Xx

Laiza, USA

HAPPY BIRTHDAY

Brittany, United States

Happy birthday Emma! I admire both you and your work so much and can't wait to see your new movies. Thank you for ten wonderful years of your dedicated work with Harry Potter, fair trade, Lancome, and all the other things you've worked so hard on. You are a beautiful inspiration and I hope you enjoy this birthday in happiness and health!

Nicky, USA

Hi my dear Emma!!!!

HAPPY BIRTHDAY SWEETIE!!! I hope for your success and I wish for your health and happiness!!! have a nice day and remember that we love you and we're proud of you dear!!! kiss and hug :) God bless you!!!! :)

Nakisa, England

Hi Emma!

I just want to say Happy Birthday! I am your big fan. You are awesome actress and model, and you are very beautiful too :) I hope that you have very nice birthday in this year!

Marlena, Finland

hey Emma!!! HAPPY BIRTHDAY!!! im pretty sure ur gonna have a blast!! ur amazing!! just be the same!! love u loads!! :):)

Zaid, India

Dear Emma,
Happy Birthday i hope u have a fantastic and wonderful day!! You are the best! ;)

All my love, Cassy, South Africa xx
<3

Thank you for being heartening for most of us..
Thank you for giving my life direction..
You deserve always the best..
Happy birthday to you Em xx

Mujahid, Jordan

well emma happy birthday

de, peru

Happy B'Day Emma! I love you so much :)

Nathalie, France

Hi

Happy your 22nd birthday and i wish for you a long and happy life full of success from now to your 220th birthday!!!

Unfortunately I can do nothing but send you this message to congratulate you...
anyway, I hope you like it.

Amir, Iran ;)

Today is your day to celebrate
Your day to be the star
So let the ones you love all cheer
And say how special you are

happy birthday emma...!!

Ankit, India

Kumusta ka Emma? Joyeaux Anniversaire! I'm very happy for you, for all the things you have right now. I just want to wish you all the best in your career and most especially, to your studies. always keep smiling and whatever your dreams are, we're always here to support you. We love you! Hope you can visit our country because you have over a million Filipino supporters here. Good luck and again, happy birthday! Maligayang kaarawan! <3

Auie, Philippines

Dear Emma,
you're so wonderful, it's unbelievable :)
You are my idol and I love you!
So I wish you a HAPPY 22ND BIRTHDAY!!!
My thoughts turn to you today:-)

Johanna, Germany

Hey Emma,

My name is Moataz, I'm half Egyptian and half Turkish. I'm currently doing my AS level's, it's pretty hard, but I always tell myself "Emma got A's in Al's while juggling, movies, fashion, fans & so much more" so you can say I think about you every day when I study. I am OBSESSED with table tennis, like seriously I play it 6-7 hours a day, even more after I read that you're so good, but you know I forgot to congratulate you on your A's and thank you for giving me motivation to work harder, I remember one of your quote's when you said you feel bad if you know you can get the A or A* so if you can get them you should and make it happen, thank you. I'm not ashamed to admit it but i'v grew up with a crush on you, till now you're the only girl I ever had a crush on & it makes the girl's in school kinda jealous,haha.

I drew a picture of you & hopefully you'll see it, I know it's not that great, but that's my first portrait I just started a week ago, I hope you like it, but I would like to talk about YOU now. You never cease to amaze me how you society expects you to fill the shoes of "Hermine Granger" for the rest of your life, but you just took them off and blossomed into a BEAUTIFUL FLAWLESS girl. I say flawless, not only about your physical flawless appearance, but also you're personality, if you were just like the other actresses you would have turned into a attention drag, but you, you Emma you stayed down to earth, polite, sweet and just everything we love and cherish about you. I would like to thank you for that, and just PLEASE never change, stay the sweet friendly girl we all love so much.

You're turning TWENTY TWO, "THAT'S AWESOME !" haha, I've always loved that interview, but rather than get sad because you're getting older put this quote in mind "Age is a case of mind over matter. If you don't mind, it doesn't matter". Emma I don't want to talk to much because hopefully I'm going to be sending you a letter once I settle down, but you have no idea how much I ADMIRE and RESPECT you, and LOVE the fact that you're always true to your fan's, and always handle everything with such grace and you're always SO smart when you talk,it's breathtaking !

Happy birthday Emma, I know it is going to be AMAZING because, everything and anything around you, always brightness up and become's happy when you're there, you have magical power,no not a spell haha, but you have a magical power were you make everyone smile just being there, and one more thing, I'm so happy that you're life isn't so complicated because of the fame & you can still peruse what you want it life.

To conclude, I hope this year is great for you like every year, filled with success, happiness, and achieving everything and anything you want, because you deserve it!

Happy birthday again Emma I hope you love the drawing, I WILL ALWAYS LOVE YOU EMMA, always remember that xx

You're biggest fan,

Moataz xx

Emma

Hi Emma and HAPPY HAPPY BIRTHDAY!!!!

I hope you are having an

Enchanting

Marvelous

Magic

Amazing time!!!!

I wish health, love, happiness and success in your college and of course your new fashion and bussines projects! Love your parfum by Lancome, wear it every day! I loved the movie "My week with Marilyn" and I'm waiting for the "Bling Ring"-surely Sofia Coppola will get the best out of you!!

Kisses from Greece, with all my support

Nefeli

Happy birthday emma, i hope if i become a famous actress i will be in one of your future films, i wish i could speak to you directly on how to go about the acting industry, you are my inspiration and truely hope i meet you one day, oh it would mean alot if you followed me on twitter. I am following you, my name on it is euranna93, hope you have a great dayxxx

Hannah, Scotland

Happy Birthday

Amir, Iran

Hey. I'm very happy. I hope you're either happy years continue.

Poorandokht, Iran

Happy birthday Emma! :)

Hope you get a super awesome day!

xo

Felicia, Finland

Happy Birthday, Emma! Wish you all the best - and the most important - health, love and to have very positive experience!

Petya, Bulgaria

Dear Emma,

I want to wish you a happy birthday, hope you have a great one with many wishes.

Love,
Sunjit

Emma, I congratulate you happy birthday! I wish you happiness and love. I hope that Daniel and Rupert also did not forget about your birthday, once again, Emma, Happy Birthday!

With love, your Daniel_R XX
United Kingdom

Happy 22nd Birthday, Emma!!!

I wish you only the best on this special day! =)

I just wanted to tell you how **AMAZING** you are! For me as one of the biggest Harry Potter Fans - you could also say "Freaks" - here in Germany, there could have happened nothing better than **YOU** playing Hermione!!!

Also your work as a photo model is great, no wonder such a beautiful young women is asked to do this job!!! And that you are working for People Tree is also a very great thing, 'cause it's a great organisation, and I love these clothes!!!

I hope you have a great day today, and that all your wishes will come true!! =)

Lots of love from Germany <3
Sandra L.

Happy Birthday Emma!!

I hope you will get a amazing day and that the rest of the year brings you happiness and joy. With love from me!! :)

Patrick, Sweden

hello emma watson love !

haß geburstatg happy birstday 22 yaher thanks
youer emma patry ! world have tiher don er sien
go i love hart ericjen posaer 15.4.2012 april emma
youer goods fernd best das like oksay judith
eveamschger to bl kowen sey wer bee send moster
bitsé emma film bling of the ring schauspielern
emma super derhaerboten jetztter weider cien das
viedo you tabe wer goode manerirg youer my i
name judith tennemann yes thanks okay ilove
danke vielen judith hallo!

Judith, Germany

Love you, Emma! You're so awesome! I can't explain how much you means to me... You're everything for me!

Ioana, Romania

Emma, I want you to know that I love you very much. Have a birthday full of good things. Cheers.

A big kiss.
Leo, Brazil

Dear Emma!

I'm a huge fan of you. I have my birthday also on the 15th of april, only in 1991.

I wish you a very happy birthday, and all the bests.

love
Vera, Hungary

I hope you have better life in your 22nd and all your wishes comes true my love. seeing you is my best wish. and i know i will see you .
all the best
your lover, ahmadreza, Iran

Happy Birthday Emma!! Thank you so much for being a great role model

Anna, USA

May this special birthday(22nd) brings about blessings & ecstasy in your life, both family & professional & contribute to your progress & accomplishments in your upcoming endeavors & may persist in your memory for eternity as one of the most cherished & rewarding experiences of your life.

-with best wishes, Arka, India

Happy Birthday Emma! I hope you have magical day and a wonderful year! All the best xxxx

Elizabeth, England

Happy birthday Emma I just want to say I love you, I think you are an amazing person I miss you as Hermione but She and yourself will never leave both are close to my heart. I can't wait to see you break through and becoming more You. I hope you have a great birthday and good luck with your success no matter what you do I support you 100%. Once again I love you so much Happy 22nd.

Angela, US

Hi Emma,
Happy Birthday! I hope you have a fantabulous year ahead of you and all the best with your new projects.

Love From Sydney
xxx
Avanti, Australia

HAPPY BIRTHDAY EMMA!!

I wish you all the best in your life!

Looking forward to see you in your future projects!
:)

Justine xx
France

My name is Prescilla I live in France and I am 17 years old. I write to you to say I wish you happy birthday. I love what you do especially I buy Lancome perfume Trésor by Lancôme Rose Midnight it feels great. You're one of the actress that I admire very much, and sometimes I look at your place any day gave me the idea for what I wore makeup and I do not wanna copy it's just I like the way your makeup.

Here is a creation I made myself for the occasion of your birthday I hope you like it and a picture of me for you know who I am because it's a bother to can have letter and not knowing whois who you are writing.

Prescilla, France

Happy Birthday Emma! I hope that all is well and I wish that you have a perfect day!

Sincerely,
Dominic
United States of America

Emma always bring us surprises! Love u always!!
Happy birthday!! XD

Chen, China

Hi~ My name is Marshall. I am your big fan from China. I want to say that I love you very much. You are so beautiful, so gorgeous and so charming.

Happy B'day~ Wish you all the happiness.
Marshall, China

Get 2 the top girl i've been a huge fan of urs and my birthday is in April as well happy birthday!

Kashif, Netherlands

Glad to hear your birthday is coming up and you're turning 22 this year. Also you're still acting keep going and keep up the good work.

Hugh, USA

Dear Emma:

Another year has pasted, and you are now a 22 year-old girl <CONGRATULATIONS:D> I'm so happy to hear that you are filming new movies! I'm looking forward to seeing them all!!! I 'VE ALWAYS HAD A DREAM:I HOPE YOU CAN VISIT TAIWAN SOME DAY! I've been dreaming that one day, I can see you face-to-face on the streets in Taipei:)

You are an idol of mine, not only in fashion but also in school work and one's lifestyle. You've once said "I live every day to the full." This has become my motto! I love it soooooooooo much<3 Thank you for making my life colorful and interesting XD

Hope you do well at school and on the things you love <3<3<3 WISH YOU THE BEST AND HAPPY BIRTHDAY!!!!!!!!!!

Kisses from Taiwan, Taipei by Chiu, Cheng <3

HAPPY BIRTHDAY EMMA!!!

i wanna wish you many more lovely years of acting and fun and being so amazing!!! have fun in everything you're doing and dont forget us :)

love you!!!!
Roni, Israel

Happy bithday Emma! I hope you have a fantastic day with your family and friends! :)

Kim L, US

Happy birthday Emma! Stay the best! :) <3

Neva, Slovenia

HAPPY BIRTHDAY EM' WATSON

To Emma/ Just a little message to say - Have
a great Birthday.

I've had you as my fashion icon and role
model. You're doing great in the media (and
HP of course!) and I'm glad to see it's all
going well for you. I look forward to seeing
you in other projects. There's probably more
I'd like to say but I can't think from the top
of my head. It would be a pleasure to meet
you one day. You never know 😊.

Many Happy Returns.

Maria Konstandis. x

Emm!!

Happy birthday..I hope you the best in the world.
I love you so much, you are the best, perfect and
beautiful. I hope you success in your work. I hope
you that you always be happy person! I want to
meet you when I will grow. I love you so much.
your big fan XX

Elior, Israel

Dear Emma,

I wanted to wish you a very happy 22. birthday.
Your acting inspires me a lot, and your kind
personality and cleverness are just two of many
reasons why I and a lot of my friends admire you.
I hope you have a great day, and that all your
wishes come true.

Lots of love,
Jessica, Germany

Hi Emma!! :)

I wish you the best, good luck, health and love,
wonderful experiences during filming.

With love,
Jituš :))
Czech Republic

Happy Bithday Emma :)

i just wanted to say that you are great in what
you're doing so stick with it and keep shining :)
hope you enjoy your day!

a true fan
Clemens, Austria

Hi Emma First of all, Happy happy happy
birthday! I wish you all the best and the most
wonderful things in the world <3 Be always happy
and joyful you are my role model and again
Lots of congratulations for your birthday Emma
MAZAL TOV!

Love
Shoval, 14, from Israel

Hi Emma! Another message from me. I must be
bothering you! LOL. But this is really actually a
message on behalf of my friends who think you are
absolutely amazing! Happy birthday! We all hope
to be as successful as you!

Eilis, UK

(see next page)

Happy Birthday, Emma! You are such an
inspiration and a lovely person!

Anna, Germany

Hope lovely surprises are coming your way
To make your Birthday a wonderful day
Smiles and laughter, joy and cheer
New happiness that stays throughout the year
Hope your birthday brings all these and more
Filling life with surprise and joys galore!
So on this very special day
I would like to say to you
I hope you'll always find happiness
In whatever you may do.
Another candle on your cake
Well there's no need to pout
Be glad that you have strength enough
To blow them all out!
Wishing you your happiest birthday yet
A birthday too special To ever forget.
So many wishes
So many smiles
Too many memories
Too few words
With one big Birthday
Happy Birthday!
It's your birthday and I can't be there
But I'll send you a special birthday wish and a little
prayer
Have a happy birthday
I hope that all of your birthday wishes come true
May you have a great time today and find
happiness in everything you do.
Happy Birthday from the heart
Cause that's where all great wishes start

Taha, Pakistan

Happy Birthday Emma and have a good year. hugs
and kisses xx

Nick, UK

Happy Birthday Emma!!!

I hope you have a great 22nd birthday. I just want to let you know how much I admire you. Ever since I was 5, I wanted to be an actress but I would get stage-fright. You have inspired me to extend my talent and I appreciate it so much! I hope you are enjoying Oxford (hopefully that's the right Uni!). I can't wait till Perks comes out. I am English so I have actually never heard or read the book, but I hope I will be able to grab it this Summer. Also, I have noticed that we have a few things in common... I lived in Paris for 6 years and my brother is 3 years my junior. I am only 12 (almost 13) but I definitely want to start my acting career now! I adore the Harry Potter books and I think you portrayed Hermione's character to perfection. I wish I could have seen you at Selfridges when you launched Rouge in Love! I also posted you a Christmas card so hopefully you will recognise this fan's name. I hope I will someday meet you.

Love from,
Ellis xxx

Happy 22nd, Emma! Keep up the awesome work!

Nate, USA

Happy Birthday Emma!!!! I really adore you!!! I wish the best to you!!!!

Eugenia, Greece

Happy Birthday! I hope this will be a beautiful day for you. :D Besides this I wanted to tell you that you are an amazing actress, good luck with all your next projects! I can't wait to see you in your new movies! By the way midnight rose is one of the best perfumes I have ever had. :D

Love,
Jo, Italy

My dearest Em,
I'm a college student from China. I have love you for of years. Now, I just want to tell you that I see you as my idol. I hope you know how deep my love is. Wish you everthing is fine. I'm looking forward your new film. No matter what you do, I will always support you.

Happy birthday. xx

yours,
Cathe, China

I remember when I first saw you! You were just a little girl, a girl that was meant to change my world! I'm following you through all these years and you can't stop making me speechless every time I see you. You are our role model and always be. I wish you Happy Birthday and have many returns of that amazing day! I just want you to remember that whatever happens your loyal fans will always love you.

I hope you'll always be happy and healthy! We love/ADORE you Em! You aren't just my favorite actress but the sister I've never had and as I've said before my role model!

HAPPY 22 BIRTHDAY MY PRINCESS!!!

Frosso, Greece

Dear Emma,

Happy 22nd birthday Emma! I wish you to have all the best and love and I want you to know that even though we're miles away from each other or though you don't know me at all, I'm always be and will forever be your supporter, I will not be tired of sending a message to you every time your birthday came and even Christmas season and I expect nothing or any personal replies from you but I just hope that every time I greet you and send you a messages, it makes you inspired, very happy and strong, strong to face all the things that bothers you and there's this one supporter from the Philippines who believes in you, adore and love you most. You know that I'm very proud of you and all your accomplishments in your career and life, I appreciate very much every thing you do for us (your fans) and it's all worth it and recognizable, I've been with you since the beginning you start a career the harry potter, your growing times and I notice and distinguish all your efforts that's why I will forever support your projects because you make my life inspiring. No words can't express my strong feelings for you, for you are always here in my heart anyway good luck to your career, study and life, I believe in you and to your capacities I know that you can make it. Happy Birthday and more birthday to come. I love you very much my dearest inspiration Emma Charlotte Duerre Watson.

Forever yours,

Blessi Balio (Philippines)

(see next page)

Another year, here we are, Emma. I wish you all the best, health, beautiful projects in the future and lots, lots of love. You will always be the Queen of tumblr, :P, and I will always love you and support you no matter what.

Happy 22nd birthday, Emma!!

Zabren, Morocco

Happy birthday Emma!

Emily, China

Happy Birthday

Emma Charlotte Duerne
Watson

Love always,
Blessi Balio

Hi Emma my names Jen. I'm from Kimberley.
Happy Birthday. I hope you have a lovely day and
spend lots of time with your friends and family.
Goodluck with the bling ring, love your hair.
Coming to London for a holiday. I'd love to meet
you.

Jennifer, South Africa

Happy Birthday Emma and Happy Birthday to
me... Yes, my birthday is in the same day as yours.
It's very cool. I hope you have the best birthday
ever and please keep up the good work acting.

Big kiss from Portugal.
Ricardo

Happy 22nd birthday! you have become such a
great role model to girls as you grow into your
self. Thank you so much for your tireless efforts to
reach out and inspire.

Alice, US

happy birthday you will be my favourite actress
forever ,

best wishes,
Julie, Italy

Dear Emma Watson,

I have always admired you from the other side
of the world. You are a great role model for young
kids. Treat yourself to something fun on your
birthday. I can't imagine someone else playing the
role for HG.

Happy Birthday!

Your Fan,
Sarah Burman, US

Happy birthday Emma, Good luck you're a good
actress that your wishes come true!!!!

Take care,
Anais, France

Happy Birthday Emma!!

I hope you will enjoy your day with your family
and with people you love, and i hope you will send
us a message. ^^

Have a nice B-day!!

Amaia, 22
Spain

Well i was going to put my number but i cant.....
but i wish you a very happy birthday and hope the
years to come are amazing.

Corey, Canada

happy birthday

Allyson, Mass

Happy Birthday Emma! I wish you happiness and
success in every new step you make 'cause you
deserve it. Keep making me, all your fans, your
family and yourself proud. I'll always support you
no matter what. You're such a clever and talented
girl!

Love you always,

Sasha, Argentina

Emma seni çok seviyorum . İnan seni çok
seviyorum. birçok gün tarih var hepsi önemsiz sırf
seni düşünürüm diye sınavlardan kötü alıyorum
Emma.

seni çok seviyorum Emma

Arzu, Turkey

*(Emma I love you so. İnan believe I love you so. There are many days on all
the junk just because I'm getting bad exams he Emma düşünürüm
Emma I love you so)*

hi emma,

i wish you a great birthday and all the best!

Hannah

Happy

Bir**T**day
Emma

You're so beautiful

born in france on April 15, 1990

created by abbi

April is my favorite month! My birthday is in April also. This April is extra special because my baby sister will be born in April. It would make it even better if you came to Charleston, SC. You're my favorite actress. I think you're very beautiful. I wish you a happy birthday, and hope you get lots of presents.

Love,
Andrew, USA

♥ HAPPY BIRTHDAY EMMA ♥

Abdul Rahman, Saudi Arabia

I love u so much. I always follow your news and sites. you're my favorite actress. I just understood your birthday time. I don't know how to congratulate. I'm so happy for u. Happy birthday Emma.

wonder girl, Iran

Emma,

Happy birthday to you. I'm a fan of you, and also a student in Grade Nine. These days, I'm really under too much pressure, and YOU set up a great example in my life. I hope that I can finish my study successfully like you did and make friends with you. In a word, the most important, wish you a happy birthday.

Yours,
Lily Xu from China

Happy 22nd Birthday, Emma! I hope your celebration will be a big one. I enjoyed seeing you playing the role of Hermione Granger in the Harry Potter films for 10 years! I'm looking forward to seeing your new movie, The Perks of Being A Wallflower, later this year. Have fun!

Megan, USA

Happy Birthday the best actress in the world

Atiyeh, Iran

Dear Emma

Happy birthday. All wishes come true. To find an agreeable boyfriend.

Wendy, China

Hi Emma,

I am a big fan of you. Happy Birthday!!

Yue Zhang, China

Dear Emma:

Happy birthday! I am a 13 year old Chinese girl, perhaps this is early or late blessing, but, I really hope you can always happiness, health and happiness.

I don't know when this letter to arrive in England, arrived at your hand, also don't know if you can really see the contents of the letter, but, I still want to wish you a happy birthday! I will support you forever.

I don't have high, exquisite gift, also do not know to what you really need to, I only have this a few words of sincere blessings, in here, I will give you all of them: "Emma, do the real yourself, we will always love you, continuous support you, bless you, Emma, happy birthday" maybe this blessing and not of much use, but still I hope god can hear the voice of my heart, with our blessings in your life road added the colorful a pen.

At the end I still want to wish you: Happy birthday!
Love your: Tintin

EMMA, I am your fans. I love you when i first saw you. I love you more than I can say. HAPPY BIRTHDAY!!! YOUR LOVE

李格非, China

I Hope your birthday blossoms in to lots coming true happy birthday to you and also your dreams are coming true.

Ajeeeph, India

HAPPY
BIRTHDAY
♥ EMMA

Hope this day brings all the joys and happiness and everything you wish for...
Wishing you all the success in life.. Hope you have a great day...

Love always,
Jia xxx

Happy birthday to you!
I'm a 13-year-old girl. My name is Cathy Gao.
I very like you. Yesterday I saw My Week with Marilyn. I was enjoy watching it. I think you played Lucy very well. I'm very excited about your Weibo page. Hope you can tell me more about your life. You changed. You are more pretty than before. Welcome to china. I love you always! Best wish for you!

Love Cathy XX

Emma Watson. You're a really wonderful person. Please stay as you are! Happy birthday! <3

Sarina, Switzerland

I want to wish you a very happy birthday and it is really funny because i have the same birthday as you no joke but i am turning twelve not 22.

Eaton, America

happy birthday emma! best wishes!

Tina, Greece

Dear Emma, you are a big inspiration to me. I want to be an actress just like you. My friends and I love you and we totally support you. We wish you the best and a happy birthday!:))

P.S. I hope to see you some day because meeting you is on my things to do before I die list:)

Sienna, USA

Emma Watson!

Happy Birthday! Many happy for you! May God always enlighten and guide you in your walk ...

We here in Brazil we wish you much happiness
I do not have much to say, right? Just want to wish you many years of life and say that his performance in Harry Potter was scored top marks!

Congratulations!
Bruna, Brazil

I am soo glad to see emma watson on screen. i was thinking that i would have lost many things if i haven't seen her. i just love her in the way she takes each and every step of her life. i am a wide observer of her. i have learned many things from her. she is just incredible. i love her in all photoshoots. clothing style. i was just smashed by her to she her in all harry potter movies. ballet shoes, tale of desparaux, my week with marr, and to till bling ring and being a wallflower and all. i am so excited about her what ever she do. she is my bestest rolemodel everything, i mean that's what i think. i am gonna miss hermione forever. i wish i can have a meet and greet day with emma watson. she is just though soo normal, simple girl. god bless her. live long emma watson. <3

love

Grishma Bhatt from India, Gujarat

I am not a biggest fan of u. I like ur acting ur acting is nice .bcoz my dear is actoe ok

Rajvir, India

Feliz aniversário

a vida é bela e podes torna-la linda, mais bela ainda,com teu modo de ser. que deus te acompanhe sempre ilumine teus caminhos, para que prossigas na trilha do bem, que possas ser feliz, fazendo seres felizes! que continue espalando paz, alegria, amor e simpatia! parabéns!!! felicidades!!

Clara Virgina, Brazil

(happy birthday
life is beautiful and you can make it beautiful, more beautiful, with your way of being.
that God be with you always enlighten your ways, so that prossigas well on track, so
you can be happy, so happy beings!
continue espalando peace, joy, love and sympathy!

Congratulations! cheers!)

Happy B-day Emma! I wish u the best ! U r my idol...keep up the good work

Love u xoxo
Joanna, Greece

Just wanted to wish you a Happy Birthday Emma!!
Hope it's a great one!!

Julian, United States

22nd Birthday

*Heini from
Finland*

*My voice is so soft
for you to hear, my
actions are too weak
for you to see. But if
you would only listen
carefully, you'll hear
the sound of my heart
that says:*

*I may not be able to
remind you everyday
about how much you
mean to me. So I am
taking your birthday
as an opportunity to
show you how special
you are to me. Have
a fabulous day.
Happy Birthday
Emma.*

hi emma

i just wanted to say happy birthday!
i've been trying to say this for years!
also can you add me on twitter! i wont ask
questions i just want to know more iof you do for
unicef and also i dont work for the news papers!
Bye! hope you follow me! and my name is faiza.
my name on twitter is @teampotter

Faiza, Australia

Emma,

You are one of the most stunning young women I
have ever seen. I seriously have LOVED watching
you play Hermione Granger throughout the years,
and I am SO SO SO sad that the Harry Potter
series is over. You are BEAUTIFUL, and don't
let ANYONE ever tell you differently. I love the
way you dress and I wish I could raid your closet!
Happy Birthday! I hope your day is spectacular. :)

Much Love,
Hannah, Canada

Bon anniversaire chère enfant que cette journée
soit pleine de bonheur. continue d'être toi et
cheveux courts ou cheveux longs tu es très belle.
de grosses bises. une mamie qui t'aime beaucoup.

Marie, France

hi emma watson. i'm your biggest fan in phillipines
i wish i will see you someday. anyways i like to
say happy birthday to you. i wish you have more
projects to come and godbless you. iloveyou so
much!

Rochelle, Phillipines

Happy Birthday Emma!!!

Best wishes and good luck for your next film
projects!

Rachel, Germany

Happy Birthday Emma!

Jack, Luxembourg

i want to wish you happy birthday em, hope you'll
have a wonderful day. you're amazing and you'll
always be my role model :)

Gunnhildur, Iceland

hey emma this is madison i'm 11 turning
twelve,and..... HAPPY 22 BIRTHDAY i love you
so much and i'm totally in love with harry potter
and ballet shoes i can't imagine what it's like to
be an actor thats beautiful and loving kind and
sweet!!! i would do anything to meet you. it would
be fun

Happy birthday.

Madison, America

¡¡FELIZ CUMPLEAÑOS!! HAPPY BIRTHDAY
EM! You inspire me with every little thing you do!
Wish you have the most wonderful day with all
your loved ones!

Mariexx
Argentina

Happy birthday, Emma
I just want to say
I hope everything's perfect
On your special day

You've changed so much
But yet you're the same
On the inside you care
More about love than fame

Your smile is beautiful
Like none that I've seen
Your voice is like angels
To meet you, a dream

An amazing actress
And a good person too
I know I would be
Enchanted to meet you

Happy Birthday, Emma!!!

Love,
Alyssa, USA

**You live a thousand years
Days of the year or fifty thousand**

**Daily returns of the sun, Rose sing
Rays visited the fair
caper count, count your every day
Play with the colors
As long as there is color in Bliss
You Live ...**

**Here - there, that evening, regardless of where
even dancing time for listen to you
Love, the moon for the hinges
To simply firefly, shine your night
Beauty is the rest of the stars
You Live ...**

hii

wish u a Happy Birthday.

Wishing you all the best in the year to come.

May your days be filled with sunshine and beautiful colors.

And may your nights be filled with comforting dreams and wishes to come.

Susang

Dear Emma,

Hello! I am a Muggle Born witch from Southern California, and I just wanted to wish Happy Birthday to a truly wonderful human being. Emma, you are my role model. You are so successful; You go to Ivy League colleges and you value education. You have the biggest movie franchise of all time on your resume. You're in a modeling campaign with Lancôme. Through all this, you still remain classy and sophisticated. I look up to you so much every day. You such an inspiring person. You played a perfect Hermione Granger in Harry Potter. I couldn't imagine anyone better to play

the part. You channel Hermione in so many ways throughout your life. Again, you were perfect. You are so sweet and down to Earth. I'm so excited for "The Perks of Being A Wallflower". I know you will be amazing in that movie. I'm really looking forward to "Bling Ring". The plot line sounds so modern and real. I know you will do great in that role. Happy Birthday! Best wishes!

Love,
Kristie Hoang

I didn't know whether i am your biggest fan or not, the only thing i know is that you are the best actress on this planet.. You are the most beautiful girl,you are simple, cute. You are the symbol of what every beautiful woman should be... I wish i could see you once in my life before i die..

happy birthday emma.....

i wish all yor dreams come true.....

Happy birthday angel

Ankit, India

Happy Birthday Emma!!! U r always the No.1 beauty in my heart!!! Love u forever!!! Emma U r the QUEEN!!! U don't know how much your Chinese fans love u!!! especially me~~

Wu, China

Hi emma! i'm one of your fans. HAPPY BIRTHDAY EMMA! :)))))))))
love u. i hope someday will see each other.

Samaneh, Tehran

Happy birthday emma, may u hv many more n may u live long, im ur fan since my childhood. U are wonderful, beautiful, jolly, attractive.....n i <3 u. May be i never make to meet u my best wishes n prayers will always be with u<*<*

Muniba, Pakistan

Happy Birthday, Emma! You are, and will always be, a great inspiration and an amazing actress. I wish you all the best!

Sara, Norway

happy birthday
ay my best friend . xxx

Oyster, Iran

Happy Birthday Emma!

Daniel, Israel

i love you so much
happy birthday
i wish you have a good life
its my birthday too

Azin, Iran

hi emma. my name is javad samie. I 'm living in Iran. And i love it. I congratulate your birthday. I hope you always win. My birthday is interesting how one of my birthday. Have a good year. Loving You. Sending a picture of myself bytes. I hope someday to be able to see your beautiful face. Is it that you have met face to face ? I have some time to see you. I deliver to all your friends. Happy birthday again. Goodbye

Javad, Iran

To Emma

I just wanted to wish you a happy 22nd birthday. I also wanted to say thank you because you have shown me, that I just need to be true to myself and not to pretend to be something I'm not, you have been and always will be a role model I can look up to and thank you for your work in Harry Potter I think you were the best and you proved that girl power rules.

Happy Birthday
Lauren, UK

Hii Emma... i m vipul from india..... i luv u....
Wish U Many Hpy Returns of the Day.....

"Some like sunday some like monday, but i like your birthday. happy birthday my sweetheart."

-ur lover Vipul...

I am your fan, I come from China. I am a junior high school student. I wish you a happy birthday! Happy birthday to you!

No name

Hi Emma!

We hope you're fine and that your studies and shootings are going well. Happy 22th Birthday ! Enjoy your day, we wish you the best for the future. :) We just saw My week with Marilyn, it was amazing and you were great too. Looking forward to see your next projects.

Love from Switzerland. <3
Inès & Ilham.

happy b'day emma
Shubham vijay, India

Many many happy birthday miss Emma Watson.
God give more success. Your lovingly well wisher.
Arshdeep singh, India

I hope you have a wonderful Birthday Emma, you deserve it!
Michael, USA

Dear Emma,

Happy birthday and may all your wishes come true! <3

Enjoy and big kisses from Zagreb xoxo
Valentina, Croatia

Happy birthday Emma!

You are so beautiful and humble and definitely a perfect Hermione, I wish you the best! God bless you, many more years to come.

Mary, USA

Hope lovely surprises r
coming ur way...

To make ur "b'day"
A WONDERFUL DAY...

★ "HAPPY B'day"

with love ...
viperul

Behind the clouds the sun always shines
Have a grand birthday Emma

Jelmer

Happy 22nd birthday Miss Emma!! I wanted to thank you personally for being such a role model for me through my youth. I love how you've grown into such a beautiful and sophisticated young woman, and you're such a talented actress! I hope for nothing but the absolute best for you! I'm excited to see what you'll do in the future!!

Yours,
Meghan Pettit age 17

hi im george i liek you alot ... YAY...

George, Los Angeles

happy birthday

Tushar patel, India

Happy birthday Emma! I wish you all the best!
Lots of love, xoZ

Zelda, Slovenia

Happy birthday! I have been a fan of yours for so long and you are an amazing person <3 :B

AJ, United States

Happy birthday!

Emma you r so beautiful. I wish you every day full of sunshine, love and happiness. I hope that ALL great wishes from your fans will come true, including mine ☺.

Akki, India

I am wishing you a very happy 22nd birthday and let, Jesus Christ praise you to reach greater heights in your modeling and Hollywood career. More over I am a great fan of you Emma since you were performing as Hermione Granger in Harry Potter 1.

ALL THE BEST"

Drake, India

Hi Emma,

Happy Birthday!! Enjoy this gorgeous day and have heaps of fun:)

Lots of love xxx
Crystal, United Kingdom

hi Emma, wishing you a very Happy Birthday
Enjoy yourself....n i just wanna say that we love you...you seem like an elder sister to me...Just be like this...bcoz you guide a lot of youngsters like me... n you are simply the BeSt. i pray to God dat you live happily forever...love you:):) happy bday once again...:)<3

Rashi, India

Happy Birthday, dear Emma!
Best wishes to the best girl in the world!

Sincerely yours,
alecsky (Oleg Kosarevsky), Russia

:) Happy Birthday to Emma!! Passes great!! All the best for you!! You're unique!! You're my idol!! I love you!!

With love
Ceci, Asunción-Paraguay

Happy Birthday Emma! You're really talented and an amazing role model. I can't wait to see what you're working on for the future! Come to Dublin sometime you've a huge fan base over here!

Rebecca, Ireland

I just wanna say, HAPPY BIRTHDAY EMMA ,
BE HAPPY :)

Masi, United Arab Emirates, Dubai

Hi Emma! Happy Birthday goodluck for everything that you do. I love you!

Jessica Balio, Philipines

Dear Emma,

I wish you a very Happy Birthday! For the year to come, I wish you luck, success, happiness and that all your wishes might come true.

I grew up reading, watching and nearly absorbing Harry Potter. Still, I simply love this world full of magic, fantasy and a mixture between reality and fiction.

You did an amazing job as Hermione Granger in all the eight movies and to me it was most intriguing to see you, as well as Daniel Radcliffe and Rupert Grint, become one of the best actresses of the present.

When I was still at school my mom and I spent most of the holidays travelling through a marvelous country called England ;-). This, among other things, is a reason for me studying English and German for my Bachelor of Arts degree right now and I love it; the literature, but most of all linguistics. Thanks to the Harry Potter novels, I decided, when I was twelve years old, to read every book in English and try to become as good as possible in speaking this language.

Keep up the good work and do whatever makes you happy because there will always be fans supporting you,

Lots of love, Anna [22 =)]

Dearest Emma Watson,

Happy 22nd birthday you beautiful woman! I hope you will have a fantastic day filled with good emotions and the people you love around you! I hope your studies in Oxford are going well this year. Harry Potter was such a huge, HUGE part of my life!! I will be forever thankful for JO and you for bringing me such a magical childhood. It's been almost a year since it ended and I am already feeling nostalgic. YOU HAVE BEEN THE PERFECT HERMIONE THESE 10 YEARS! Congratulations on your other projects and I can't

wait to see more! You are awesome, Emma! I love your fashion taste, your personality, your hair, your face, just everything about you, really! You are and forever will be my role model! I really hope to meet you someday!

I LOVE YOU EMMA! All the best to you! Have a lovely day!

HAPPY BIRTHDAY!

Odile Sinkunaite, Canada

Dear Emma

Have the best 22th birthday ever.
Hoping to see you in the movie theaters very soon.

Efrat Krasner,
Israel

Happy Birthday, Emma!

I admire you so much. I hope you can handle your studies and career well at the same time. Love you so much. And I sincerely hope that for every candle on your cake you get a wonderful surprise.

Smile, Emma !
Catherine, Hong Kong

Dear Emma,:)

Happy Birthday to you! I hope you will enjoy this famous day and you will have lots of real friends around you.:D Have a nice time with your 22 years!!

Love Joana, Deutschland :D
P.s. sorry for my bad english

Wish you a very very Happy Birthday Emma!!
Rahul, India

.....years ago today
You opened your eyes
Taking a look over the world
it was a beginning for you
to create...
and so much happiness
is yours
to relate...
for life is your...
BIRTHDAY GIFT !

Anil, India

Hi emma! HAPPY 22th BIRTH DAY HONEY!
I really love you and have the best wishes for you...

have a nice time
LOVE, Shervin

Well, I just want to send all my birthday wishes to Emma and I hope she reads it... I'm from Ecuador and I am 14 years old.. She is my role model, I want to be like her in the future! Well if Emma is reading this I just want you to know that I want to be exactly like you, your face, your personality... you are incredible... Hope you have a great 22 birthday and God bless you!! :) xoxo

Maria, Ecuador

You've been my role model for so many years now, your really amazing I wanted to say Happy Birthday!!!

Ashley, Canada

Dear Emma,

Happy 22nd Birthday!
I hope you have a fab day and get lots of prezzies!

Best Wishes,
Abigail, England

P.S When is the next time that I will be able to get your autograph/see you? Cos I'm only 10 and I went to your Lancôme thing but there were so many adults!
P.S.S I am your biggest fan!
P.s.s.s have an amazing b-day

what happen this much feeling
Never I dont know this is enough my breaking I
dont wanna love u!
HAPPY BIRTHDAY EMMA

Yasmin, Iran

Thanks for making our lives happier and being a great inspiration from the moment we saw you on HP 1, till now.

Happy 22nd birthday and best wishes for joy, happiness and success to fill your life more.

With Love,
Remon, Egypt

Eat only one slice of your birthday cake! That's not something good to your health... Consider dinner too! :D

Wish a relax, happy birthday darlin xx

Take Care!
Your lover, forever,
Window, Iran

Hi Emma!

HAPPY 22nd BIRTHDAY!

May the age of 22 bring you happiness and lots of wonderful experiences. Have an amazing day and I hope you get everything you wish for on this memorable day. Good luck in your current film production, (not that you'll need it) you'll be simply marvellous - as always!

Happy Birthday again.

Best Wishes

Amy, UK

x

...thanks for all this years... in this years you can show us the kind of person that you are...

This is my first message in spanish that I wrote you...:

Desde México te deseo un feliz cumpleaños, gracias por ser una excelente persona, y gracias porque al fin hiciste que tuviera una meta en la vida... conocerte en persona...

Enserio muchas gracias, y muchas felicidades a tus seres queridos por tener cerca una persona tan perfecta como lo eres tu...

Like every birthday of you I thank you for all...

Thanks Emma, and HAPPY BIRTHDAY

Hopefully that someday I can tell you all this and more...

Greetings from Mexico!!

Missael

Happy new year i have watch all your movies and i think you the most coolest women on the earth and i will be thaneksfull if you send me an answer on my email rorshak7.

Shaher, Syria

Hello emma! I wish you to be alwways happy and healthy every day of your life! i want to tell you that you mustn't press your self with working!! i want you to know that i am one of the biggest fans that you have.

lot of love,
Chrysa, Greece

HAPPY 22 BIRTHDAY EMMA!!

You're an amazing actress and a beautiful woman. I hope you'll have a great career!!

Nicole, Italy xx

happy birthday dear emma. I wish you the best wishes & beautiful days in your life like your beautiful face. in pershian:tavalodet mobarak means happy birthday, bye.

Atena, Iran

HAPPY BIRTHDAY!!!!!!!!!!!!!! Your awsome and i hope your birthday is awsome just like you!!!!!! :)

Tyra Samone, USA

The Only One Thing On Which My Life Depends
Is The Great Sun,

But,

The Only One Thing On Which My Heart Beat
Depends Is The Cute Emma Watson,

Kunal

Dear Emma Watson,

Happy Birthday! I hope that you have a really wonderful day. You are such a really great actress. You have inspired me to want to become an actor. I love you! You are such a beautiful girl and I hope that your birthday is a very special day.

And I made this poem thing for you. Here it goes...

As I stared into the night, wishing that I have met you. I closed my eyes tight, and wish it comes true.

You are such a beautiful girl, your eyes shine brighter than the stars. I wish that one day we will meet. Because even though I am 13 I love you more than 1,000,000,000,000 diamonds.

Happy Birthday Emma. XOXO

Jordan, Australia

*Happy
Birthday*

For 22 years

By Cedric Hermant

Wish you a Happy Birthday Emma. May your dreams come true along with your happiness.

♥♥♥EMMA♥♥♥

Vimukthi Mudalige, Sri Lanka

Hi Emma, Happy Birthday! You are the most beautiful and good actress!

In these 22 years you have amazed us with your beauty! Congratulations!

xx Italy Loves You!

xxx Beatrice

happy birthday emma!

TianTian, China

Dear Emma Watson,

Happy 22nd birthday! This is Mavis from Singapore. I am currently 16 years old and i have watched all your movies and interviews. I am huge fan since the first harry potter movie! But this my first time participating in this birthday project! I would like to wish you all the best in your career and studies! May all your dreams come true! Continue to stay young, pretty, healthy and strong! Even though you have a huge movie coming and studies to catch up on, please do not forget to take care of yourself! You are an inspiring and talented actress and you have motivated me to do my best in everything. You are always giving your best in all your movies and balancing your studies and career so well. This had inspired me to not give up and always love what i do! Thanks Emma Watson! You have helped me indirectly and seeing you in movies, interview, magazines, never fail to make me smile.=) I hope you continue to act, do commercials and everything you love to do. I will be looking forward to 'Perks Of Being A Wallflower' and 'Bling Ring'! Once again, I hope you have a wonderful birthday, and a great year ahead!

I really hope you see this because it will mean so much to me! Thanks!<3

With Lots Of Love,
Mavis

I hope you have a wonderful birthday!! You are one of my idols and I can't wait to see what's next :)

Lorelai, US

Happy Birthday, Emma. I must say I envy you and the enjoyment you take from your work. I only study film, but you get to work with it. Have a great day and celebrate it with a smile.

Kim, England x

HA.....my English is not very good,so.....In a word, happy birthday! Emma, you are the most beatiful in our heart!

Your Fans:Eisen, China
XOOXO

Happy Birthday to you,
Happy Birthday to you,
Happy Birthday to EMMA!
Happy Birthday to you!

Happy 22nd Birthday Em!!

Hi! My name is Dsire and I'm an Italian girl. I'm 16 years old and I'm a Harry Potter fan since I was 6. I can't believe 10 years have passed since I saw you for the first time in the first Harry Potter movie.

I really think you are an excellent actress, a girl full of talent! You were perfect in the Hermione's character. Good job! Besides, you are a beautiful woman and an amazing role model for me.

I love your choice to continue the university and I wish you good luck for the exams! Can't wait to see your next films!! I hope your career in the future will be as good as it's been so far.

I wish you a good birthday, a beautiful life full of happiness, a great career and good luck for the university.

Love,
Dsire xx

Hi Emma,

My name is Devangi, and I'm one of your biggest fans, and you have always been my role model. I was impressed by your character when I got to watch "Harry Potter and the Sorcerer's Stone." I had read the book before, and I was surprised and delighted with the way you showed Hermione Granger. I don't care about what others say, but to me I think you are the perfect Hermione, and there will never ever be another Hermione Granger for me. I think you're amazing, and I've always wanted to be like you. I've watched every Harry Potter movie and read every book about a thousand times. If I settle down, and pick up "Chamber of Secrets" I can always imagine you in Hermione Granger. When I was younger, I used to play 'pretend Harry Potter' with my friends, and I would always be you. You are a wonderful actress. My friends and I couldn't wait for your last Harry Potter movie to come out. When it did, 4 days after my birthday, I felt sad and glad at the same time. When I left the theater, I was in tears, because the adventure of Harry Potter, which had always been there for me had come to an end. Till now, I wish Harry Potter movies could start over again. I know I shouldn't ask, but could you please take time, and read this letter, and if possible reply to me. I don't know where I'd be without Harry Potter. Emma, on your interview on youtube, you were thanking us. Why should you? We should be thanking you and others for making our dreams come true, and producing such outstanding movies. Now that you're turning 22, I'm so happy to see you grow older, and start making your career. Happy Birthday, Emma. I wish you luck through your whole life, and hope you become even more famous than what you currently are. Happy Birthday, have a great time, and I know you will become a great person. Like I said you are a wonderful actress, progress on with your career, I know you can. When we celebrate your 40th birthday, I know you'll still be the way you are. You're a great role model for a girl. You're amazing Emma. Best wishes on your birthday. Good luck.

Devangi <3

Happy 8036th day on Earth Emma! I'm so glad you were born, you are the person I greatly admire :) Wishing you more birthdays to come along with all the great things that life has to offer. I hope that you can continue to be a blessing to people and keep touching lives, as you have mine, with your portrayals in the movies and everything else that you do.

Lots of LOVE,

Bea Salvador, Philipines

Hi Emma!

My name is Elodie, I come from Brittany in France.

I would like to wish you a Happy Birthday!!!!
You're a great actress and I can't wait to watch all your new projects :)

Best wishes, XX

I love u emma i m missing u after hp

Ashwin, India

Happy Birthday Emma! I love your work, you are amazing, and you are my inspiration, I want to be a singer, and if it wasn't for you, I wouldn't have come this far in my dream<3 Happy Birthday!

Miriam Johanne, Norway

HAPPY BIRTHDAY EMMA!

I just want you to know what an inspiration you are to me. I love you soo much I really am a huge fan of you! I loved you in harry potter, ballet shoes, my week with Marylin, etc. And every project you've done like everything you've done with Lancome! Your so smart and confident, I have learnt so much from you. Most importantly I've learnt to be confident with who I am, not worrying about what other people say. Thankyou so much for teaching me that! I hope you have a beautiful time on your birthday! you deserve to have the best time ever!

Love, Ana, Ecuador :)

Wishing you not just a smile but laughter,
Not just happiness but joy,
Not just riches but wealth,
And most of all love and peace of mind.

Happy Birthday.
Satya, India

Ah... Life is so complicated, but so simple in once. Each step to pass over is a big move for our self. I made choices in my life that brought me to so many things and the futures are mysterious. Even for you, despite what you have accomplished until now, your life is not traced, because is not for anyone. We can only dream, imagine and wish to have the best. However, you are the only one that can change your future with the choices you'll make, but know that what you'll assume will make you happy. There will be ups and downs, but you're strong, determined and able to face many problems. Your charisma and your presence are the reasons for which eyes get on you, not only your beauty. I don't know the British much, but if you represent well your homeland, than you are amazing people. We have to forge ahead, not looking back and envy, the past is the past, it's only a souvenir. But, bigger our steps are, more life will bring pleasure. You've made giant steps and you are at your dawn ages. If you continue this way, damn... what will you become?? We don't know, but honestly, I am very curious ;)

Happy Birthday, Emma, and may love, friendship, chance and hope be with you.

Solaine, Québec, Canada

Happy birthday and i wish i will say Happy Birthday to you Every Year :)

Harsh, UK

May your birthday bring you as much happiness as you give to everyone who knows you, HAPPY BIRTHDAY ! ! !

Darko, Serbia

happy birthday

Elias, Iran

EmmaWatson.Fan-Club.it

Dear Emma,

Greetings from Bulgaria!

I would like to congratulate you twenty-second birthday and wish you above all alive and healthy, to have much luck, happiness, success in fashion and film. I would like to say something that is actually confirmed by the film critics - that you're an incredibly smart, beautiful, professional actress (and model, of course), which in no way inferior to the older branch. I am impressed by the incredible lifestyle that leads - first you choose to study one of the most prestigious universities in the world - Oxford! Despite the annoying paparazzi, they shoot know that they must not pay attention. What we do in film, fashion, whether film or advertising, you are always original, natural, gathered together all the qualities of a professional model and actress - beauty, aristocracy femininity. Enter equally in the image of "bad girl" in this movie The Bling Ring in the adjacent image, educated, an excellent student Hermione, in whose image went 10-11 consecutive years. Last but not least - your vision is great - this vision of Emma Watson, who always tries to look attractive. And although I've only seen on the screen, I know you're a creature that deserves much more than worldwide fame - you deserve the love of all people worldwide. Because you're a professional, because you know how to do things because you have the qualities for which some of your colleagues, again I say, can only dream of.

Dear Emma, I am writing you this letter because, despite the distance, I feel close in the sense that

you're the reason I love Harry Potter so much, you're the reason I watch movies in general, be interested in fashion and so on.

Emma, I was very happy one day to see live, because I told you, you for me not just a favorite actress and model, but something much much more - you are something for which I started to like and interested in so many movies, fashion and cosmetics. I wish you success in all future projects that will do very lucky, because you know it is very important for the success, enjoyment of your birthday and great experiences around the world thy fame. I hoped some time to have the honor to come to Bulgaria, a country with unique landscape, architecture and history. I know you're very curious and amazing girl always looks superb fashion icon of all time. So I really believe that this will happen someday - it will come here in Bulgaria and will be acquainted with the culture of our country.

Dear Emma, Be always with the confidence of this: that you are superior, professional actress with amazing features and a model which is worth struggling companies not only as CHANEL and Lancome, but all fashion designers. Be alive and well again and enjoy them the most important celebration in your life!

From: Assen Stoykov, 24, Sandanski, Bulgaria.

Happy Birthday Emma. :)

I hope you are having a great 22nd birthday and just have some time to relax from all the work you are doing at the moment. Wishing you all the best for this new year, stay that amazing like you are.

Have fun!

With love ♥ ♥ ♥

Michael, Germany

Happy Birthday Emma! Wish you have a great one! Wish you all the best in your career and your study. Keep up the good work! Always support you and love you. :D xx

Jenni, Hong Kong

Emma Watson,

I wish you a very happy birthday, and as I am not good in English, I just will say that I love you very extremely, and that you will be always eternally the best for me.

Thank you for all.

I love you.

Laure.M

Emma Watson,

Je te souhaite un très joyeux anniversaire, et comme je ne suis pas très bonne en anglais, je vais juste dire que je t'aime très fort, et que tu seras toujours éternellement la meilleure pour moi.

Merci pour tout.

Je t'aime.

Laure.M

Happy 22nd Birthday Emma! I hope you have an amazing birthday, you deserve it!! Thank you for all your films, modelling and every other thing you've done for the fans in the last year!! I'm looking forward to The Bling Ring, Perks and all your other future projects!! I will always support you :) thank you for everything!

Lots of love and hugs,
Nicole, England XxX

Happy Birthday!!!

Imrahn, Canada

Happy 22nd Birthday Emma!!! 2011 has gone by and we are now in 2012. Last year we saw you play Hermione for the last time as the Harry Potter era came to an end, in which you gave an amazing final performance. You launched your third and final line with People Tree (which Safia Minney has revealed was a successful hit and it seems the line has sold out) and your collaboration with Alberta Ferretti "Pure Threads". You also became the face of Lancome. And you officially kicked off your post-Potter career with your role as Lucy in My Week With Marilyn. While it was a smaller role than usual, I thought your performance was brilliant and it left me wanting more of it. And now we enter 2012, in which your new film, Perks of Being a Wallflower, will be released later this year, and you've recently signed on to star in Bling Ring. There are also some projects that I've heard you've been in talks with and they seem official, such as Your Voice in My Head and, if it ever takes off, Beauty and the Beast, but we'll have to wait for confirmation to be sure.

It's going to be another busy year, but for today I just hope you are able to relax and have fun with family and friends and have the best birthday yet. Happy Birthday Emma.

Love,

Kevin, USA

Emma,

Hope your Birthday is a very Happy one! Enjoy!

John, USA

Happy Birthday Emma!! :D

I'm glad that I could see you when you came to HK for Lancome last December!

I hope you're doing well on your film, as well as your studies and any other aspects of your life! I'll keep on supporting you! Have a sweet 22! Best wishes! :DD

Kitty, Hong Kong

Happy birthday Emma. I love you.

Andrew, USA

*Happy 22nd Birthday
Emma Watson*

Love Kevin

Happy, happy Birthday! :)
You're so old ;) But always beautiful! :)

Best wishes!!!
Magda, Poland

Hey Emma!

Happy Birthday and greetings from Berlin :-) What
do you think of visiting the German capital?

Frederik, Germany

Happy B'day Emma :D
Wish you an AweSome Year Ahead !!Love You!!
♥♥♥

Linsy, India

Hello Miss Emma Watson. I wanted to tell you
happy birthday and I hope that all of your dreams
will come to past as you celebrate your birthday. I
am your number one biggest fan and I will always
be there for you to support you through thick and
thin. Again I wanted to wish you a very happy
birthday and I hope that all goes well.

Andrew, USA

hi emma i love you so much happy birthday emma
i kiss you

hedieh, Iran

It must have been a rainy day When you were born
because heavens were crying because it lost its
most beautiful angle....Happy birthday(EMMA
WATSON)

Mohd adnan, India

Happy Birthday !!
You are the best in everything you do.
See you in the future :)

Mike Poland

Happy Birthday Emma :)

I would like you to say: You are intelligent and hot
girl. I love your warm accent and disarming smile
;)I like you for it , that you have distance for all;))
I want wish you all the best: love, friendships and
epic roles! Visit us sometime in Poland :)

Paweł ,*

(see next page)

Querida Emma:
FELIZ CUMPLEAÑOS!!!!!!

Quisiera poder expresarte en palabras toda la
admiración y gratitud que tengo por vos, pero me
resulta imposible.

Sencillamente me limito a desearte desde aquí,
como todos los años, un muy feliz cumpleaños!!!!!!
que sigas cosechando éxitos tanto en tu vida
personal como profesional y que veas todos tus
deseos convertidos en realidad.

Rohayhu ha aguije ndéve heta mba'e, está en
guarani, y significa te quiero y te agradezco mucho
por todo.

Angélica Caballero, Asunción Paraguay

Dear Emma:
HAPPY BIRTHDAY!!
I wish I could express in words all the admiration and gratitude I have for
you, but I find it impossible.
I just simply wish you from here, as every year, a very happy birthday! you
continue to reap success in both your personal and professional life and you
see all your wishes become reality.
Rohayhu has aguije ndéve mba'e heta is in Guarani, and means I love you
and thank you very much for everything.

Happy Birthday

David, USA

Happy 22nd birthday, Emma! Enjoy your day!!!

Emily, USA

Dear Emma!
Happy 22nd birthday. May all your wishes come
true and best of luck for all your upcoming
projects!

Mariani, Malaysia

Happy Birthday Emma :)!
I would like you to say: You are
intelligent and hot girl. I love
your warm accent and
disarming smile ;) I like you
for it , that you have distance
for all;) I want wish you all the
best: love, friendships and
epic roles! Visit us sometime
in Poland :)
Paweł

Emma you are the biggest inspiration to me. You have been my role model and idol since I was 8 years old. You are so beautiful, classy, refined, and intelligent. You have inspired me to get more involved in humanitarian work and to be more acute to my surroundings. Your emphasis on education is really refreshing in so young a person and it reminded me that it IS cool to enjoy and value education. Thank you so much for being such a great role model, and never forget that you are perfect and God loves you. I will always be your fan. xx

Randi, United States

Hi Emma! Happy Happy Birthday! I hope you enjoy your day! I admire you so much- you seem like an incredible and fun person to know! :) Wishing you lots of warm Birthday Wishes and success in Bling Ring!

Delani, US

I wish you every happiness in the world. you deserve everything good that is happening in your life. Thanks for always being sweet and gentle with us. Happy Birthday to my little flower! Love you!

Emanoele silva, Brazil

Hey Emma,

Happy Birthday Emma! I just wanted to tell you that the last time you were on The Today Show in New York, I met you there! I had the sign that said "If we we're to look into the mirror of Erised, we would see us meeting Emma!" You were the sweetest person I've ever met, and it was so refreshing to know that my favorite person was exactly what I thought she was, which is an extremely generous and incredible actress. You took the time to sign my book and take a picture with me, and when you read my sign you literally looked SO touched. Thank you for giving me this amazing memory of meeting you, and good luck with everything you set your mind to.

With love,
Nicole, United States

Emma, I'm a huge fan, stay classy.

Love,
Rafi, Canada

Happy Birthday Emma!

Alexander, Sweden

With those shinning eyes,
those beautiful glittering smiles,
you have me stunned and breathless.
A dazzling diva,
with more than just a pretty face,
a magnificent personality
that robs every heart of its innocence.
Nature so radiant,
coupled with a melodious and intoxicating
laughter,
Your born to break hearts...
Yours is a deadly combination of beauty with
brains,
all i can do is wish for you all happiness,
whether it dusts or rains...
May God keep upon you His glowing grace..
May all your wishes come true..
that's my wish for you.
May this life becomes all that you want it to..
All your worries stay small,
and each road leads you where you want to go..
That's my wish for you.
I wish I get a chance to meet His extraordinary
creation,
then probably, i can hope for divination.
Just to tell that I love the way you are,
Girl, you are just amazing....:)

Augustya Rai Chhabra
Patiala, Punjab

Dear Emma,

Wishing you a very happy 21st birthday! You continue to inspire me with how you are so grounded, and yet you have seen such success! Wishing you much more of that in the year to come!

Love from your friend Chuck in Arcadia, CA!

HAPPY BIRTHDAY EMMA!!!

Happy 22nd Birthday Emma Watson!!! I am Maricela Cruz. I just want to say that I admire you very much; you're a great inspiration to me and to the world. As an actress and model, you are the best. God sees you and blesses you and Jesus Christ loves you very much. I call "Blessing for you from above". You do not know me, but I would like you to know several things about me. First, my dream is to be a writer. And second, I'm a little feminist as you say. Third, I defend the rights of animals and am fascinated by the dogs. And fourth, I am a Christian and I accepted Jesus as my only Lord and personal savior. Although it costs me a lot to be Christian. As Paul says, sometimes I do what I do not want. You are a great blessing for all and you're a great example to follow Emma. Never change. Congratulations on the great successes. Happy birthday Emma Watson!!!

From Maricela Cruz, El Salvador

Happy Birthday, Emma

Best wishes to you in this special day
Forever and ever
Now you are 22 years old, enjoy them because
time flies!

Always smile :)
Luis, Mexico

Wish you an Advance Happy Birthday Emma
Percy, India

One day sky was crying.
I ask him why are you
crying today.
He told me i have lost my
beautiful start.
It was a day when you were born.
HAPPY BIRTHDAY Emma

Its the Day Of Cakes & Candles,
Snow And Songs..
Celebrations & Decorations,
Laughter And Love..
IT'S UR BIRTH DAY !!
>> HAPPY BIRTHDAY Emma<<

Wish you a many many happy returns of the
day. May God bless you with health, wealth and
prosperity in your life. HAPPY BIRTHDAY TO
YOU.

Amir

Happy Birthday Emma!! You look awesome as
always! Good luck on every future project! :) Will
always love you as Hermione Weasley ;) But look
forward to seeing you in other things! Take care!
Hugs!

Kristen, USA

HAPPY BIRTHDAY EMMA! Have a great time,
enjoy your day and make the best out of your life!
xxx

Sheila, Switzerland

Hey Emma! I hope your birthday is the best and I
wish you all the luck in the world! <333

Much Love & Hugs
Maria from Michigan

hi emma i wish u a very happy birthday i love u
soooooooooooooo much and good luck.xxxx

Jaleh, Iran

HI~EMMA. I'm sorry for my English. I'm like
you so much and there is so many people love you
in China. I have many things to say to you. I don't
know you can see this message or not. I just want
you to know I and we Chinese fans will support
you forever!

~So~happy birthday EMMA=^-=^=Have time to
come to China to play.

Jason, China

Happy Birthday Emma :), and good continuation !!
I love you

Alexandre, France

Hi. happy birthday my darline. I love you with all
of my heart. I hope you have a successful year!

Sepideh, Iran

Hi Emma Goodluck in the Bling Ring. Wishing
you a happy birthday! Hope you have lots of fun
and presents and are surrounded by many of your
friends and family.

Wishes from South Africa and Kimberley.

Jenny

Happy birthday have a fun day love u always
Ryan Chapman, Suffolk

Dear Emma,
I am Mara Alexandra and I come from Germany. I hope you be well. You be a very important part of my heart and I want to say: Happy Birthday! I hope you have a wonderful day and all your wishes come to fulfillment.

I know you now more than 10 years, not personally, but I grew up with you. I am proud that I was permitted to become acquainted with you, a wonderful person. Inside you I found the girl and now the woman, who means so much to me now, that she is a part of my life, forever! You are so much for me: a friend and so much more. And all what I can say is "Thank you".

I wish you a memorable day and good luck for all new projects. You were breathtaking in the last Harry Potter film and you was the best Hermione for ever and ever. I cried with you and I am proud that I was able to witness this time. I am excited about your new projects.

Have a beautiful day!

Love Mara Alexandra xx

My name is Trevor here from Pasco, Washington of the United States. I wanted to wish you a very Happy Birthday and I hope it's one of the best ones yet. When I first heard of the very first Harry Potter movie (later after the release of the first book), I was very excited to see it. Little did I know, the three main characters (Harry, Ron, and Hermione) would be played by three of the most talented actors I have ever seen. When I first saw you, I thought you were really cute and over the years and with the release of each of the remaining 7 movies, I saw you become perhaps the most beautiful woman I've ever seen in my life.

You've had a few other movies that you've starred in and in each, I think you were an amazing actress. You have a great personality and really know how to pull people into the story of the movies themselves. It doesn't even end with movies; you've even gone into modeling and with every look I've seen, you've looked very beautiful.

It has always been my dream to see you in person and meet you, but the difference in countries however and my city being a bit out of the way has shown that it may not be as likely. I did however hear one of my friends living in Spokane, Washington say that he saw Daniel a couple weeks ago. Thought it was pretty cool having one of the trio so close by (about half an hour away from here).

Anyways, I'll never give up my dream of meeting you someday and hope that this dream comes true at some time in my life. I know that if we were to meet at some point, you'd immediately see that I can easily be one of the nicest people you've ever met (gotten that from just about everyone I've met over the years). Take care and I hope you continue to live out your dreams and make the choices that will make you the happiest girl alive. Again, happy birthday and I wish you well!! :-)

Love always,
Trevor G.

P.S. My cat wanted to say hello as well ;-)

Happy Birthday
to Emma ☺

May all your
dreams come true

Lots of love,
Gail xx
Bangkok, Thailand

All the very best with many,many wishes for success and happiness.

Chris, Switzerland

I am your biggest fan ever you are my idol so i just want to say have the best birthday ever you are the best actress ever xxxx

Rona, Scotland

EM your my idol I hope you have the best birthday ever

lots of love,
Kirsty, Wales xxx

P.S please follow me on twitter @KirstyPotter13

Hi Emma,

Happy Birthday! I hope you'll have a great day and this will be a great year for you! :)

Robin, The Netherlands

Happy Birthday Emma! I wish all the best! You are the most beautifull actress in the world! I love you and happy birthday again :)

Vanya, Bulgaria

Dear Emma,

I wish you a wonderful, magical and amazing B-Day with all your friends and family. Gongratz!! :D

Greetings,
Maurice, Holland

HAPPY BIRTHDAY EMMA!!! You're awesome! Please promise you will never change anything about your self, you are such an inspiration. I'm so excited about your new film The Bling Ring! Have a great birthday, and thank you for being... You!!
LOVE YOU EMMA

Hilma, Sweden

HAPPY BIRTHDAY EMMA!!! You're awesome! I really hope this message will reach you, because I really, really want to tell you how much you inspire me, and how amazing and great you are! Just continue being You and I will always be a huge admirer!! Have a great birthday, Love You <3<3

Elegant
Magical
My greatest inspiration
Amarzing

What a great actress you are!
Awsome
The Beez Knees
Smart
Oh my god, you're fantastic!
Neat

Hilma, Sweden

Happy Birthday Emma ! Rock On!

Kai, USA

Dear Emma

Happy Birthday to you! Wish you everything best, everything beautiful. Wish you to be as beautiful and special as you are now. You mean so much for me, you are like a role model for me! You have really changed my life and thanks for everything! When you feel alone or just annoyed I want you to remember that there are millions of people who thinks like me and who are always with you! I hope I will have possibility to meet you, It's like a dream for me.

So Happy Birthday again!
Best Wishes
Kate, Georgia

Smiles and laughter, joy and cheer
New happiness that stays throughout the year
Hope your birthday brings all these and more
Filling life with surprise and joys galore!
Happy birthday dear Emma...
With all the love 4rm India

Rishabh Raj, India

May the cake be with you! ;-)

Happy XXII. Birthday

Dear Emma, I wish you lot of love, luck, success and new good friends. I hope you're well and nothing makes trouble to your pretty smile. ☺
Don't forget -this day, feel like a lady!

Vítek
Prague, Czech Republic

Fly in the plane of ambition,
and land on the airport of success,
Luck is yours,
wish is mine
may ur future
always shine. . .
With LOTZ LOVE
“Happy BIRTHDAY 2 YOU”.

Sunny, India

Emma this is A SHabooda wu Love you n wish en
YOU the best birthday besides mines!!

Anna, USA

Warm birthday wishes Emma

Abhinav, India

Happy birthday Emma! Me and my friends LOVE
you!!!

Once again, happy Birthday!
XOXO,
Rachel, South Korea

happy birthday beloved emma luv u loads may u
hv 1000 more birthdays keep blessed and plz take
my name maryam gillani pakistan coz i cant cum
to america to meet u and plz gve me ur luv ...luv u
dear mine

Maryam, Pakistan

Happy 22nd Birthday Emma!! Hope its magical
and get all u want out of it..love ur work and love u
in general!

Love, Britt, Georgia

Hi Emma I'm Jiwon who's
a truly fan of yours. I've
watched all the Harry Potter
series and even 'My week
with Marilyn' and i really
admire your acts as an
actor. I'm looking forward
to watch the upcoming
movies "The perks of being
a wallflower", and "Bling
Ring." You're my role
model by the fact that you
were able to balance your
life as an actor and a life as
an undergraduate.

I'll cheer you where ever
you are. Happy Birthday
xxx

Jiwon Park, South Korea

happy birthday to you Emma

Wish You Colorfull Year
and Best Wishes

تولدت مبارک اما جونم

امیدوارم سالی پر از موفقیت
داشته باشی

to emma

from Iran
Shahrzad

LOVE...

Dear Emma Watson,
My name's Marinella...I'm seventeen years old...I live in Sicily (Italy) ..forgive me if I make some mistake =)
This summer I sent two letters to the PO BOX..but I don't know if you received them ...In those letters there's was my entire life...I wrote you about my dreams,my life,my goals and my thoughts....I wanted to share with you my feelings! I wrote you about one of my favourite trilogies of books..." The breadwinner" , "Parvana's journey" and "Mud city". It's a trilogy that makes you understand the deep sense of life...I love the role of Parvana...I'd like be part of a movie based on this story...but I live in Sicily and we are marginalised from the rest of the world..There's another great book called "Between Shades of gray" which is awesome. ...it's one of the most realistic book I have ever read ..It would be incredible play the role of Lina...the main character of the story..
I wrote you about "Chiara Badano" ...a girl.....with a deep faith...and a strong sense of loyalty towards JesusI'd like have the chance to do a movie based on it....She's the coherence of the faith!
When I watch a good movie...I'm happy and sad at the same time...I'm happy because I hope to do something like that in the future...I'm sad because every time,I realise that this will never happen. Maybe you don't mind because you have everything, but I think that a "rich" person is not who has the most, but who gives the most!
You've been very lucky...It's like the Harry Potter's producers found you...God blessed you..He is always by your side...you're good...you're not like the other actresses...you don't feel your self like star... Jesus will be with you as long as you'll be like this..
Jesus is now with all of us...so I just want to wish you a great happy birthday ...I hope you'll do something about my dreams...maybe I'm just dreaming...but I want to keep dreaming..with your help. I see people win, but I never win! I want to have a chance! The same that Hermione gave to you! After secondary school I'll go to university to study foreign languages and foreign literatures..Everyone thinks that I'll do something like teacher and I let them believe in it...but It's not what I want to do..I want to study foreign languages to have the chance to act with foreign actors and actresses someday...to explore the world with no problems...to do something for other people....but I feel ambarassed saying this....HELP ME EMMA! Actually you're the only one who makes me love the world of the cinema...because you don't feel yourself like star...so you light a spark inside of me..

P.S. I know I'm a dreamer...but dreams is the only things that are free...in this world...

Happy Birthday dear Emma.
Marinella Mursia.

Marina Guedes
Brasil ©2012

HAPPY XXIth BIRTHDAY!

The Fool is the card #22.

The bag on the staff indicates that he has all he needs to do
or be anything he wants, he has only to stop and unpack.

He is on his way to a brand new beginning.

But the card carries a little bark of warning as well.

While it's wonderful to be enthralled with all around you,
excited by all life has to offer, you still need to watch your step,

lest you fall and end up looking the fool.

Happy B'day Emma

 *Lot's of Love
Linsy :)*

happy 22nd birthday emma

watson

love tyler
currie

happy birthday you are a wizard hope you enjoyed this
tyler currie