

MERRY
CHRISTMAS,
EMMA!

from your fans at
emma-watson.net

Merry christmas and a happy new year!

Vera, Hungary

Merry Christmas and Happy New Year! I hope 2010 brings you health, happiness, and everything you want it to! ♥

Emily Rose, United States

Hello Emma! I would just like to wish you a wonderful holiday season and a great beginning to the new year. You are such an amazing influence to people of all ages, keep doing what you're doing. <3

Kristina, United States

happy christmas for you and your family. you are very beautiful. In this word any girl is not beautiful than you.

Smith Watson, u.s.a.

Merry Christmas Emma. I hope you will happy in Christmas day.^o^
P.s.You very beautiful

Boonyaporn, Thailand

Dear Emma

I wish for you a happy chirstmas. i hope your home to be full of chirstmas things like mine and dont forget to buy the chirstmas tree and to make the snow man

Leila, Egypt

I wish happy christmas for yours. we loves emma's life. Don't give up. winning. All-day is clear and engine. bye..

Song, world

hey emma! u got fans all over the world, girl! a merry christmas to u! hope u have loads of beautiful memories to cherish forever on this special day! love u!

Maryam, Pakistan

Happy christmas to you and to your family. always keep smiling.

Waqas, Pakistan

Marry Xmas Emma from your biggest fan i
enjoyed you web site hop to see more,
your fan chris, united states

Hello Emma
I sohaite you a merry Noel to you and to your
family and also happy New Year 2010

Big kiss I like you.
Prescillia, France

Hi =)) I'm from Turkey so usually I don't
understand u :(
Deniz, Turkey

Emma,
You are such a wonderful person and I want to
thank you for being such a great example and
role model for me as well as many others, I'm
sure. You are really standing out by sending
a message that college is important, and I
respect you for that. Your acting is superb and
I'm looking forward to the bitter-sweet last
Harry Potter films! I hope you have the best
Christmas and holiday season yet!

Miranda, USA

Emma happy christmas day.

Ravi, India

Dear Emma,
May the good times and treasures of the present become the
golden memories of tomorrow.
I wish you lots of love, joy and happiness in 2010! Merry
Christmas and a happy and healthy 2010! Love, Roosmarijn,
The Netherlands

I want to tell you how wonderful you are.
When I look at other celebrities like Miley Cyrus and Vanessa Hudgens and see their lives and then I look at you, I see how much of an influence you are on Harry Potter fans so I just want to say how much I appreciate your choices.

Merry Christmas and Happy New Year!
Emma, USA

I wish meeting with Emma in Moscow :)

Sergey, Russia

Ems, through it all you are and always will be the best! For all that you have done...thank you and Merry Christmas!

This is a list
Of what to expect
From me to you
With love and respect
I owe you an ear
Cuz u would always pay attention
I owe you a shoulder
Cuz on yours lies my affection
I owe u a hand
You always helped out
I owe u advice
Of that there's no doubt
I owe u respect
Of that your full
I owe trust
With my secrets you were cool
I owe you knowledge
You taught me so much
I owe you love
Deep in my heart, you touched
I owe you a friend
Who is honest and true
I owe you my life
Because of what you still do

Matthew, USA

Merry Christmas Emma

Laura, USA

Hey Emma! I hope you have an AWESOME Christmas and a VERY happy new year! I wish you all the best for 2010! Keep up the amazing work! :D

Megan, Canada

On Christmas, spending many words is just wasting them. All we can and must do is getting stunned by the miracle of a God who makes himself baby! I really wish you to understand this true nature of Christmas. Of course, I pray for you to have a very, very, merry Christmas, and a joyful new year!

Lots of HUGS!
Mattia, Italy

meraba seninle tanışmak istiyorum

(hello want to meet you)

Emrullah, Tepe

Hey Emma, could you ask Alex and Jay if they remember a girl who called them like a crazy at the HP Premiere in London this summer: I was in the first row in front of the entrance of the Odeon and Jay looked at me really badly, even from inside the cinema, I don't know if I scared or embarrassed him (he probably didn't think he would have been recognized) as he almost escaped but I really just wanted to give him a card for you! Tell him I'm sorry for upsetting him! ;)

Merry Christmas and Happy New Year Ems, enjoy college and as the Swedish journalist told you "Hope you stay out of" jail "!" ;)

with love,
Valentina, Italy xx

Merry christmas,emma!!!

Have a nice Christmas and a Happy New Year!

Alexandra, Romania

Merry Christmas, Emma Alex

Dear Emma,
Enjoy your holidays and I wish you a merry christmas with your friends and family and a happy and healthy new year!

Lots of Love,
Roos, the Netherlands

Merry Christmas from Harrogate! And have a great new year!

Charles, England

Hi Emma! I'm a huge fan. I hope you to have a wonderful Christmas, with the ones you love the most, and a great year, with all the best

Merry Christmas!
Ana, Portugal

Dear Emma!
I just wanted to wish you a verry happy christmas with your family and friend, and of course lots of presents. I also wish you all the bests for your future. Enjoy filming and university!

love, Zsuzsa, Hungary

Wszystkiego Najlepszego z Okazji Swiat Bozego Narodzenia, Peace, Frieden, Paz, Joy, Joyeux Noel, Shalom, God Ful, Frohe Weihnachten, Buon Natale, Prettige Kerstdagen, Prosit Neujahr, Meilleurs Voeux, Paix,... No matter what language or words we use. The heart still knows that these wishes are the best sent to you! Merry Christmas, Emma ;*

Yours huge fan from Poland, Sandra.

Emma,
you've been amazing since Harry Potter. Your a really true and honest person and I wish I could work with you! :)

Merry Christmas and Happy Holidays! :)
Ina, U.K

Hey Emma!! Just wanted to say i hope you have a great christmas!!! Also i hope your having fun at college!! I can't wait to see HP7 part 1!!! i'm sure you'll be great!! have an awesome christmas!! :)

Sincerely,
Elizabeth, united states

Dear Emma,

My name is Isabella, I am a girl of almost 14 years of Bergamo (near Milan).

When it left the first book of J.K. Rowling, I have not read because it was not my kind, then for a summer homework I started reading it and I was very passionate ... and in about three months I read them all!

You are legendary! Not to brag, and no offense, some 'are alike: you are very good at school and I also, I dress BURBERRY and I love LONDON!

Waiting for the seventh film of the magnificent saga of Harry Potter I wish you the happiest and friendly wishes for Christmas.

Love, Isabella

Happy, happy Christmas Emma! I really hope you enjoy this one even more than the ones before! You deserve everything that is good in this world! You are truly and inspiration to us all! Good luck with all future projects, and I can't wait to see you in Harry Potter and the Deathly Hallows part I and II. By the way: Enjoy New Years Eve also =)

Lots of love from one of your many fans -
Joanna, Norway! xx

Dear Emma I wish you nice Christmas with many presents and much time with your family. Merry Christmas.

Michael, Germany

It's Christmas once again! It's time for Santa's gifts and for mistletoe kisses ! I wish you Emma a very Merry Christmas and a Happy New Year! May joy and happiness snow on you, may the bells jingle for you and may Santa be extra good to you! May the good times and treasures of the present become the golden memories of tomorrow. Wish you lots of love, joy and happiness.

MERRY CHRISTMAS!!
Alexandra, Romania

Dear Emma, I hope you have enjoyed your time in the US. I just want wish you a happy holiday and a wonderful christmas with your family and friends. I hope 2010 will bring you good year with love and good times. I also hope that you will come to Norway some time

Merry Christmas Emma!
Kristian, Norway

Merry Chrismas! Next saturday i will participate in the IELTS test, and i am so nervours! Please say a little pray for me~~!3Q

Beola, China

Happy Christmas Emma, all the best wishes for the new year and all those to come xx

Nicole, Australia

hi Emma!!
may you have a very MERRY CHRISTMAS and a HAPPY NEW YEAR!! take care!!

Janelle, Philippines

Hi emma I really hope that you spend some really good holidays... You have no idea how much you've inspired me... Because of you I flew all the way to new York to get into college... I made my dream come true... Thank you and enjoy your holiday... Happy Christmas

Valeria, Ecuador/usa

Emma, last year I wished you a merry Xmas and a wonderfull new year. It was! we all have seen your ascendent success! This year I will continue to embrace this chain and wish you a very happy Xmas and a splendid 2010!!!

Love from Nimy, Portugal

Marry Christmas and Happy Holidays

Jörg, Germany

Hi Emma,

I wanted to wish you a Merry Christmas and a Happy New Year! I hope you will have a great 2010.

I also hope you enjoy Brown University and that it is everything you imagined it to be.

After 4 years, I finally succeeded this year to go to a Harry Potter Premiere in London and it was absolutely fantastic to be there and see everyone in real life.

This me in front of a Burberry store in London and I made a drawing of you, from the Tatler photoshoot.
Happy holidays!

Love, Robin, the Netherlands

Hi Emma!
Merry christmas to you:) i hope you had a nice
christmas and holiday.

i love you, forever!:DD
xoxo with Love Miki, Japan

Merry Christmas and a happy new year
Emma!

Your sincerely,
Andrea, Anzio(Italy)

Emma, may you have a happy and relaxed
holiday, and hopefully an even better 2010!
Good luck on those final exams!

Greg, USA

Emma,
I pray that you will have a blessed Christmas
and a happy New Year! Congratulations on all
you accomplished this year and I am looking
forward to next year as well. Merry Christmas!

Rachel, USA

Hi Emma!! you're a really lovely person, i wish
the best in this christmas and in the new year.
I like so much the christmas because your site
is so amazing and lovely.

I wish the best. Hugs and kisses
Gaby, Mexico

Hi Emma!
Just wanted to write and wish you a very
happy Christmas and happy new year. May
you have great success in the new year(most
likely).

Love always,
Celine, Canada <3 MERRY CHRISTMAS!!!!

Hi Ranger, Hope you have a Merry Christmas
and New Year Emma

love from Missy xx
UK

hey emma,
I just wanted to wish you merry christmas
and happy new year. I hope you'll be having a
great time over the holidays and an awesome
2010 at collage!!!

love from germany
Joann ^^

Hi emma i really like u i am big fan of yours
may your career go high
LOVE U EMMA
and u r so beautiful

mashal, pakistan

Hi Emma,
Merry Christmas and a Happy New Year!
Have a great 2010 :)

Love, Robin, The Netherlands

The time always goes so fast out of
imagination.one year will past again.we
changed more than before,we are looking
forward to future-2010.whatever world
changes, merry christmas Emma, i aslo want
to spend christmas hoilday. good luck in 2010

Ni, China

Hi Emma,
I just want to wish you good luck at college
and for your career...

You know, i think you're a wonderful person.
You are a role model to me, you've been
managing both work and study ever since. I
admire you for that...

Finally, make me a promise: you must come to
Italy. Just so i can see you perhaps, it would
be amazing. Promised?

Merry Christmas and a Happy New Year!

Love from Italy,
Davide

Dear Emma,

I wish you, your friends and family a wonderful and magical christmas. I hope you enjoy these days. And that you do something nice with your friends and family around christmas day. Not only I wish you a wonderful christmas. But also a good 2010. Let's hope 2010 will be a wonderful year. A good year on school and a good year with new film projects. So cheers on christmas, on 2010, and mostly on you.

A Christmas and New Years great!!!
Maurice de Vries, From Holland

Merry Christmas Emma!

I sincerely hope your first term at Brown was enjoyable and that the Americans have treated you well.

Be safe for the New Year!

Heath, Christmas

Dear Emma,
My name is Dgr (not exactly, but who cares).
You know, it's definitely impossible to write down what you mean to me in a single letter.

It feels like useless telling you how beautiful, talented you are (but I think so) and other trivialities millions people will be writing you. All I can do now is wishing you a merry Christmas and a tremendous new year at college. I know it's very unlikely one day we'll meet each other, but I still want to hope. In the meantime, the best I can do is wishing you to find your happiness, real happiness.

Best wishes,
Dgr, Italy

Just one more thing, thank you.

P.S. I think you should come in Italy, your Italian fans will be very happy. Don't forget it!

Hi Emma,
I wish you a fantastic Christmas and a great 2010! I hope you're doing well at college and that you're fine with your choice. I just want to say thank you; for your cheerfulness, your bright nature and your smile that make my days better. I really hope to be able to meet you someday. Merry Christmas again.

Greetings,
Dario, Italy

Arielle, USA

Dear Emma,
I'm verry happy because this year i have the chance to wish you a merry Christmas! I'd like to take this opportunity to also wish you all the best for your studies and for your future, no matter what you will do, and to say you're special, i love your style, your unselfishness, your cheerful nature, i admire you so much for that. Sorry if i was boring repeating you these things you've already heard so many times, for sure.

I really hope to see you at Deathly Hallows Premiere in November. Merry Christmas and a happy new year Emma!

Your sincerely,
Ezio, Italy

Merry Christmas!

Milad, Iran

Dear Emma,
first of all i would like to wish you a merry merry Christmas and a really happy new year, and also all the best for your future projects. Secondly, i want to thank you. Thank you for all of your smiles and all the emotions you gave us over the last nine years, for every single time you made us smile. Thank you for always being so kind and down-to-earth, really nice and polite. I wish i could keep writing, but this is just a Christmas greetings card and i've already been far too wordy.

Happy Holydays again,
Stefania, Italy

Dear Emma,
Just wanted to wish you a very Merry Christmas and a Happy New Year full of health and happiness.

Mary, USA

Merry Christmas=Frohe Weihnachten

Merlin, Austria

M
E
R
R
Y

C
H
R
I
S
T
M
A
S

AND

H
A
P
P
Y

N
E
W

Y
E
A
R

By Aleksander
(your fan)

Dear Emma,
Happy Holidays!

I greatly admire you as an actress and respect the way you've managed to keep a private and healthy life while starring in the Harry Potter films. Hermione is my favorite character, and I think you do a wonderful job portraying her. Best Wishes!!

Arielle, United States of America

Hi, Emma
i just want to wish you Happy Holydays and a great next year at Brown (i'm a freshman too). Please, don't forget to study hard about the Kinetic Energy Recovery System of your Toyota Prius, so you can kicks David Letterman's Ass next time with the technical details.

Hugs,
Stefano, Italy

P.S. Changing car now, it would be a very unfair move for you to make.

Dear Emma! I wish you a Merry Christmas and a Happy New Year!

Love,
Zelda, Slovenia

Merry Christmas

Emma!

From your Danish fan

Emma Watson

CHRISTINE

11/12

Christmas

*Christmas, a time of joy for one and
all,*

*The holiday cheer spreading to the
small and tall.*

*The Christmas crackers, Off they go!
Emma, I wish I met you under the
Mistletoe.*

*Repeats of Christmas movies never
cease,*

*Then afterwards we have our
Christmas feast.*

*Some strange presents, like shampoo,
Although the best present would be
you.*

*Merry Christmas Emma Watson,
Dan Gilligan.*

Wish you all happiness in world... Health, love,
peace, sucess... Everything thats good!
Merry Christmas and a happy New Year!
God bless you, Emma!

Cristina, Brazil

Merry Christmas, Emma. I hope your holiday
season is filled with happiness and continued
success. Good luck in the coming year at
school.

Steve, United States

Hi!

Merry Christmas Emma! I hope you'll have
great holidays!

fans love you,
Kim, Belgium!

Merry Christmas Emma!! Thank you so
much for being such a wonderful role model
for young girls everywhere. You set such a
great example by being so down to earth
and modest. I can't wait to see what other
awesome things you are going to do in the
future. You can be sure that whatever it is, you
will have my support! Good luck at Uni. I am
sure you will graduate top of your class! God
bless!

~Jessica <3

Dear Emma,

I wish you a very happy Christmas and a most
wonderful 2010, in which you will hopefully
achieve everything you want. Good luck on
your studies and keep up the great work, girl
:).

Sterre, The Netherlands

Hi Emma. It's that time of year again. 2009
has been an amazing year for you(face of
Burberry, Half-Blood Prince, getting into
Brown University), and 2010 looks like it will
be as well, with the upcoming "Love from
Emma" clothing line and the first part of
Deathly Hallows. You, as always, have been
a very sweet girl this year, so I hope you get
everything you want for Christmas. I wish you
and your family well and I wish you a Merry
Christmas and a Happy New Year.

Love,
Kevin, USA

Dear Emma!

I wish you and your family a happy christmas
and new year. I hope you have a great
celebration together.

lots of love
Christina, Germany

Happy Christmas Emma! Hope you, your
family, and your friends have a wonderful time.

Jasmine, United States

Merry Christmas

By Pia

Hi Emma! My name's Pia, I'm 13 and I'm one of your Italian fans... I live in Matera, a beautiful town placed in southern Italy, where films such as Mel Gibson's "The Passion" and Catherine Hardwicke's "The Nativity Story" have been shot. During Christmas time the center of Matera (so-called "Sassi", "Stones of Matera" in English) looks like a "living" Nativity Scene. It's amazing.

I wish you a Merry Christmas and a happy new Year.
Love, Pia.

Merry Christmas,
Hope you are well and I hope university is all you expected it to be.

Bisous,
Sheikha, Qatar

Nothing But a Merry Christmas & A Happy New Year!!!<3<3<3

Negar, Iran

My dear Emma,
Christmas is the most wonderful day of the year, so I want you to spend it on the most wonderful way-with your closest family and friends! Enjoy Christmas!

Happy Christmas Emma! Love <3
Valentina, Croatia

Dear Emma!
I just wanted to wish you a very happy Christmas, lots of presents and a successful new year. I hope you have fun with filming and university.

love,
Tina, Hungary

Schöni Wirnachte und no a guäts neus johr
wünscht Patricia us dä schwiz :)

Patricia, Schweiz

My Christmas wish to you.

Here is my Christmas wish to you
Hold it close and it may come true

Receive that special Christmas glow
Perhaps even some Christmas snow

Find Christmas spirit in your heart
That's where Christmas has to start

Find joy in the love that you share
Giving at Christmas shows we care

Enjoy the day with family and friends
A heartfelt Christmas that never ends

Keep Christmas each and every day
You may smile more but that's ok

May Christmas live inside of you
And show in all you say and do

Find joy in all that you receive
It's possible when you believe

Merry Christmas Emma ;)
Nicolas, The Netherlands

I am usual crazy boy И хочу я быть с тобой.
You are beauty, you are sweat Just look where
love had lead. I have last my mind for you. I'm
not kidding, thats for true. I don't care about
roles you plays. I don't care 'bout fashion
ways. I see your soul through your eyes And I
pray for them don't cries. Maybe someday we
will meat And will wolk throughout the streat
I will listen, you will told And my hand your
hand will hold. Everything will last in night. I'm
your king and I'm your knight. Till that moment
didn't came I will try to catch that fame. I will
try to get the rich. Not for me, for you, for
speach.

Ivan, Russia

I wish you a merry christmas, Emma! I hope
you enjoy the day, and you are happy!

Much love from Sarina, Switzerland

Almost ten years have passed and I still keep
supporting you! Keep up the good work! I
wish you all the best and I hope you'll spend a
wonderful Christmas!

love, Silvia, Italy

Dear Emma,

I wish you all the best in New Year! Great
health, big love and a lot of impressions! Merry
Christmas and Happy New Year

Best wishes
Sasha, Ukraine xoxo

Dear Emma,

I hope you have a very merry Christmas. May
your wishes come true. Your in my prayers. :)

Nathalie Fernando, California

Hi Emma!

Merry Christmas from Australia! We absolutely
love you down here. You have to come and
visit us one day! Hope you are enjoying your
time at university. Have a wonderful holiday
and a happy new year!

Laura, Australia

Happy holidays and a happy new year for you
dear Emma!! Hope you are well, happy and
healthy and enjoy your studies at uni!! We
haven't heard much from you this last months
so I suppose you don't do public appearances
this time of the year!! anyway we wait for
the next two movies of HP and also want to
see something else from you! people here in
greece love you and admire you and we hope
you visit our country sometime!!

may you and your family be well, merry
christmas!!!

Xxx from greece

Nefeli

MERRY CHRISTMAS!!!

**I wish you wonderful holidays.
I think you are an amazing actress
and model, good luck to you!**

**P.S. Await the latest Harry Potter
movie, and your other new projects.**

Donata from Lithuania

Merry Christmas Emma!! I hope you had a great year and hope to have a more joyous year coming up!!! Can you believe next year we will be 20?!!!

Lots of Love and Support
Katherine, USA

Merry Christmas Emma ! Hope you enjoy university and USA ! I think is very audacious to go on the USA, because you're far from your family and your friends, it's very brave. Good luck and have et very beautiful Christmas time =)

Alice, France

hey emma, um i hope u have a happy new yr. and i cant wait til the 7th movie comes out. i love ur clothes. bye

roberta, united states

I wish you a very eventful and happz Christmas! Have a beautiful life!

Raluca, Romania

Merry X-Mas-_*

George, Canada

HELLO EMMA!!!!keep up the goodwork..... your the best you inspired me.^_^.now i have the proof that life is worth living for....wishing you all the best...sure that i will miss you when harry potter series is over....but you need sometime for your family cause you grow up with cameras paparazzi B***** (sorry for that word i hate them) goodluck in your carreer and have a wonderful christmas:)

Ivan, Philippines

emma watson i'm korean student
i love you very much

kye, korea

Hoping you can visit Australia some time soon!
I wish you a safe and happy Christmas-(and best of luck in your studies!)Xo.

Sass, Australia

Hope you have a very merry Christmas and a great new year. We all love you here at our house.

James, Canada

hello emma, my name is chris b and i just wanted to wish you a very happy christmas

chris b, united states

i love you emma can i speck with you

shams, i love emma

Emma...Cause you are part of my life for nine beautiful years, cause you are so incredible I am under your charm since the first time I have seen you, cause I think of you every day, I know nobody else so perfect as you: so amazing, pretty, funny, likeable, gifted for cinema, studies and fashion I reckon you deserve more than anyone a "Merry Christmas" because we love you Emma and we will always love you. I wish you the best and much love <3

Romain, a french fan

Hey Emma!! Wishing you the best Christmas EVER!! Love YA! :)

Chelsea, America

hola deseo en verdad una feliz navidad para todas las personas de navidad que dios les protega y que vivamos en armonia

polett, ecuador

(hello really wish a happy Christmas to all people of Christmas that God protects them and live in harmony)

Best Wishes, Dear Emma

I wish to you the Respect and the Peace that you deserve.

But above all I wish you love.

Thank you so much for everything.

Have a wonderful Christmas.

Tenderly, Kiss.

By Keri D. From France

Blessed Christmas, Emma! Hope you've had a wonderful one! Take care.(:

Candice, Singapore!

A Christmas season is nearly coming. A year is about to pass and we're always waiting for happy new year. I wish you lots of love and happiness in this Christmas season and new year.

Always love you...XOXO
Hoang Ha, Vietnam

Dear Emma!

The Christmas is coming. I hope you will have a super crazy holiday on 12/25. I also hope your college life is very great and nobody will disturb you. All we need to do is love you and respect you. Next year I will be a freshman like you. Let's be our best!!

Love you Tina, Taiwan

Hi Emma! I really hope you have a wonderful Christmas this year, wherever you may be, and have a nice time with friends and family! And lots of awesome presents of course :P

Celia, Mexico

The magic of Christmas never ends and its greatest of gifts are family and friends...
Best Wishes for a very Merry Christmas and a Happy New Year:D

Jodi, Poland

Merry christmas Emma , wish you a good christmas , i just want you to know that I am one of the biggest fans of you in Syria , my friends love you too!!

wish you a Very Merry Christmas.

Janda, Damascus/Syria

Hey Emma its Lily, I hope you have an AMAZING Christmas and a Happy New Year! I also hope you've enjoyed your time at Brown and are having a blast! Once again have a Happy Christmas and I hope your wishes come true!

Lily, U.S.

Merry Christmas Emma! Good luck in school! Oh, and thanks for bringing our beloved Hermione to life.

Tiffany, USA

Wish you all the best in the new year, Emma!

Ragnhild, Norway

Hey Emma! I want to wish you a very happy Christmas and I want to say you did a lovely job in HBP! Merry x-mas!.

}8-D

Tiana, Canada

Hey Emma, merry Christmas and best wishes from Croatia!!!

Petra

happy holidays have a good one

Deanna, PA

Hi Emma

I wish you a Happy Holidays

From a Big fan <3

^ *
—

Reem, Kingdom of Saudi Arabia

So basically you're my hero. Have a great Christmas break.

Lara, USA

Emma, you're the best and most beautiful! Merry Christmas!

Yaroslav, Ukraine

Merry Christmas Emma! I hope you are enjoying your self in America and that Brown is everything you wished it would be. Hope you are enjoying the holidays!

Sincerely
Andrew, united states

Merry Christmas ...!

You're the best ...!! a great actress!
This is a poem for you ..

Hyacinth and Apollo

You are the infinite, veiled by
Orchid flowers from registers of
Our paradise.

Ambitious marigolds, are born
Remorse thunder dilating
And visionaries.

It stifles the spirit of Apollo in
Blood hyacinth now drunk
From my Phoenicians.

Massimo, Italia

Dear, Emma

I found this poem and it reminded me of you. I wish i could send you a candle that could remind you of the warmth and love your fans have for you. thank you for being you and for making many people happy. enjoy this Christmas with your family. My friend once told me that Heavenly Father never gives you something you can't do. (i don't mean to soundy preachy but just remember that when ever you are faced with something you think you can't do)

Candles Are a Gift of Light

*Candles are a gift of light,
A tiny sun, a bit of star.
No other dancer in the night
Dances with such sheer delight,
Little souls serene and bright,
Each a glimpse of what we are
Shining innocent and pure.*

Happy Holidays!
Camila, U.S.A.

Hi Emma! Merry Christmas for u <33 And happy winter, too =)

Emilia, Finland

HAPPY
snowy-magical
CHRISTMAS!!!
-Daria Ewelina

Hi Emma,

I just want to wish you good luck at college and for your career...

You know, i think you're a wonderful person. You are a role model to me, you've been managing both work and study ever since. I admire you for that...

Finally, make me a promise: you must come to Italy. Just so i can see you perhaps, it would be amazing. Promised?

Merry Christmas and a Happy New Year!

Love from Italy,
Davide

Another Christmas is coming and another year is ending.

You showed us again and again how good you can be and how you can make people change. You helped us all with your good thoughts and gratitude. You did an amazing thing in Harry Potter 6 and I must say that I will be heartbroken when the Harry Potter series will end. I grew up with you all and I adore all you ever did.

Christmas time is the time to share good thoughts and gratitude to people all around. I am showing mine with this message. Thank you for everything you did for us your fans and I hope that one day I will be able to meet you and tell you this bowing and thanking you. Have yourself a Merry Little Christmas as the song says with friends, family and all your loved ones.

I thank you again Emma Watson for all you did and for all these amazing years; for showing us love and gratitude and for making us be kind and caring. Remember we are always with you and will be. In everything and anything.

Love you Emma Watson.

Merry Merry Christmas and all the best to you and your loved ones.

Alin Cesar, Romania

"I may not always say it but hopefully you see it... I love you. No tree, no gift, no dinner, no holiday, no other thing or person... can ever replace your value in my life. You are a gift to me. Merry Christmas."

May the Christmas season
fill your home with joy,
Your heart with love
and your life with laughter.
I love you the most happy christmas

suganthen, india

Greeting Emma,
I'm definitely a huge lover of your acting. Just so you know I have a youtube channel that informs exclusively of your professional life but in video format. Feel free to take a look if you have time.

www.youtube.com/emmawatsonupdate

Hoping to see more delightful work from you,
Christian, Spain

have a happy Christmas
please update your site
tank you anyway

mohammad, iran

Roses are red volets are blue niether are as beautiful as you.
Merry christmas Emma hope all your wishes come true.

harry, united kingdom

Dear Emma,

"a dream is a wish ur heart makes, when ur fast asleep, in dreams u will lose ur heartache, watevre u wish for u keep."

i'm a disney fan lol. i hope ur dreams come true for the new year and the many years to come, you deserve the finest.

luv,
Layla, England xx

HI EMMA! I'M FRANCESCO
AND I LIVE IN ITALY.
MY CITY IS CALLED RIMINI
AND IT'S FAMOUS FOR HIS
BEACH.
EVERY SUMMER MILLIONS OF
PEOPLE COME HERE FOR
THEIR HOLIDAYS!

RIMINI WAS AN ANCIENT
ROMAN CITY, SO THERE ARE
MANY MONUMENTS OF THEIR
AGE, LIKE THE AUGUST ARCH
AND THE TIBERIUS BRIDGE.

IN RIMINI WAS BORN ONE OF
THE BEST ITALIAN DIRECTORS:
FEDERICO FELLINI (FOR ME HE
IS THE BEST).
MAYBE YOU KNOW ONE OF HIS
MOVIES: "LA DOLCE VITA".

WE LOVE CHRISTMAS!
THERE ARE A LOT OF LIGHTS
IN THE STREETS, AND IN THE
MIDDLE OF THE PRINCIPAL
SQUARE THERE IS A BIG
CHRISTMAS TREE!

EVERY YEAR THERE
IS A LIVING NATIVITY
SCENE. ALL THE
CHILDREN PLAY THE
ANGELS, THE SHEPHERDS
AND THE OTHERS
CHARACTERS OF THE
SCENE.

YOU CAN SEE THE BIG
NEW YEAR'S EVE PARTY ON
THE ITALIAN TELEVISION
FROM RIMINI.
THERE ARE A LOT OF PEOPLE
AT THAT EVENT, TOO!

EMMA,
MERRY CHRISTMAS
AND HAPPY NEW YEAR FROM
RIMINI!
FRANCESCO.

THE END

emma

i hope you have a lovely christmas

and a happy new year

love sharon xxxxxxxx

durham

Merry Christmas EMMA!!! Hope you have the most wonderful christmas ever! and get lots and lots of presents :) i love you so much and hope u enjoy your holidays :)

love becca :)
Australia

merry christmas Emma:]
I will cheer for you for ever:]
I respect you.

Kawai Asumi, Japan

Merry Christmas Emma. hope you have a good rest of the year at college. Stay strong.

solastsummer90, USA

Happy Christmas Emma! Hope you are having a spectacular time at Brown and that your endeavors continue to succeed! May your kindness be spread around and your career progress! :{)

tree, England

Merry Christmas Emma! I hope your holidays will be awesome and you have lots of fun! Good Luck with school and all your future projects!

Camille Armstrong, Canada

Happy Christmas EMMA!!! Hope you enjoy your life at Brown University

Ümran, Turkey

Happy Christmas!

I hope you have a great day

Emma, Germany

Dear Emma!

Hope you will have a wonderful christmas with friends and family and get a lot of great gifts. Merry Christmas! (Or as we say here in Sweden "God Jul!" :D)

Love Sandra, Sweden

Hey Emma!

What is Christmas without a gift? So here's me ...

With something special for you! It's the warmest, biggest, tightest hug ...

Wrapped up with all my love!

Merry Christmas!! xx

Sarah, Germany

Hi Emma..

This isn't just a Christmas letter..

I really think that you are a great rolemodel not only to me, but to every girl who is a fan of yours. I want to thank you, for being that great rolemodel. You have also been the only light in my life horizon recaintly, because evrything else has sucked. Thank you. And I just can't figure out, who I want to be! Hermione Granger or you :D

But you may have the most wonderful Christmas with family or friends - New York or England ;)

You are truly beautiful and loved!

Look forward to see you in 2011, the Harry Potter part 2 premiere (I think :S)

Julia, Denmark - a very big admirer ♥

Merry Christmas Emma, or Hyvää Joulua in finnish! I hope you have wonderful holidays. Best wishes from a land of Santa Claus!

Ulla, Finland

Hi Emma!,
I wish you a beautiful white Christmas!
As we say in The Netherlands : Vrolijk
Kerstfeest !

Lots of Love Kim

Hi, Just wanted to say hope you have a lovely
Christmas and a nice break from Uni. Can' t
wait to see you in the last Harry Potter films!

Tessa, England

Happy Christmas and a Wonderful New Year
Emma! I hope you really had a great first year
at university and I wish that the new year is
even greater for you!

xxx

Sophie, Greece

Hi Emma,
Merry Christmas! I hope you have a wonderful
day with your family and friends.

Best Wishes from Australia.
Georgia x

Dear Emma!
Happy Holidays! You inspire me everyday to
go to school and try my best. I hope you are
having a great time at college--" in my country,
too! Please, never stop being yourself. I wish
you great peace and joy this holiday season,
and GREAT New Year, too!

Love, Veronica
United States

Merry Christmas Emma!

You're an inspiration to me and I wish you the
best of love for a wonderful Christmas. Merry
Christmas and a Happy New Year! I hope you
had a great year and have an even better one
next year!

Lots of love from a loving fan,

Jenna, United States

Merry Christmas Emma!!! hope you are having
a great time in the US at college!! I hope you
get to spend time with family and friends at
home in the UK!! Take care, from a fan!!

Elizabeth, USA

Merry Christmas from Finland! You're amazing. :)

Jenna, Finland

Hey, I want to wish you an excellent Christmas by the side of your beloved ones, hope you enjoy this season and have a successful new year (2010).

Best wishes and love
Carolina, Mexico

Oh Emma
Merry Merry Christmas to you and all your family and friends.
Thank you for everything!
My best wishes to you forever and ever.
Hope to see you again!

Luis, Mexico

Hi Emma; it's me again Bruno i have a poem for you and the christmas:

Merry Christmas to the one I love,
Even on this day of love for all,
Remembering the love of one whose call
Redeemed all those whose hearts his love
might move.

Yet only one love does my spirit prove,
Chosen in a passion like a squall,
Having in such ecstasy with all.

OHOHOHOH Merry Christmas, Emma.

Bruno and the World say:

"You and we are 4life and 4ever and we
gonna help the childrens and make
their happy "Because the christmas is for
everybody.

Your friend and your second heart
Bruno, Portugal XD

Hey, Emma! I hope you have a fantastic Christmas holiday, and that you have a lot of fun with your family and friends. Remember, Christmas is about Christ's birthday, so have fun celebrating his birth! Merry Christmas! :D

-Sarah, Canada

La la la...la la la...la. Lol.

Wow, already Christmas. It's time for me to shovel. Yeah! Not so far then this week, the 9th, I shoveled during three days. Mmm...this is Quebec. 35 centimeters, we love it, even if the half of the population goes in the south for vacation :p But school is almost finished!! Only one day and I can relax. My technique (a professional diploma very useful in Quebec) is hard, but so interesting! All I learn about animals, just the first year. Yeah, I'll probably assist a veterinarian later, or researchers : p I'm excited. Or work in a Zoo!! :D Ah well, dreams, dreams. It's one of the only way to stay happy :) To hope, isn't it? Anyway, I hope you're fine, that you like university. By the way, how is it? I'll probably never go there so, I don't know what it looks like. I hope you like your program. Well, I would like it; we have this in common ;)

Ok, Merry Christmas Emma, have fun, love your family and your friends and don't forget to dream. Don't loose yourself as well, stay grounded. We love you like that. And love your cats lol. And if you have other animals, take care of them. They will always be there when you'll feel sad. Even a rat! Trust me, brilliant creatures and so cute. Can you imagine a blue-grey rat, with big ears like Dumbo? Yeah, that's my Namie, a cute and so funny little female.

Continue your good work. You're right to like this job. Theater is great. I would not be an actress, but I love to play.

Happy Holidays again.

Greetings,

Solaine from Quebec

Merry Christmas Emma!!

Hope you have a wonderful holiday with you family! I can't wait till the next Harry Potter film comes out!! You are an amazing actress as well as a great person! Enjoy Christmas and New Years!

God Bless,
Caroline, United States of America

Merry Christmas Emma!

May your life be filled with love, joy & luck!
I wish you the best of all gifts around any
Christmas tree: the presence of a happy family
all wrapped up in each!

Tanya, Ukraine

Hi, Emma.

I'm deaf and I'm colombian. I'll write you
something. I'll just say you:

"May your days be happy, heart be light...And
your Christmas be joyful and bright".

Merry Christmas!!
Joe Ronald, Colombia

Hi Emma, I'm Ella, 15 years old from the
Philippines. I wanna wish you a Merry Merry
Christmas and A OVeR Amazing New Year.!
Hope you'll stay the way you are.

LOVE lots,
Ellaxxx

Happy Holidays, Emma! How's university
going? Is it busy? I just wanted to say I
hope you have a nice, relaxing holiday with
your family and friends this year! You're an
awesome actress.

Michelle, USA

Dear Emma!
First of all, let me wish you a very happy
christmas and a sucessfull new year. You are
not only my favorite actress, but also my idol.
Merry X-mas!

love
Vera (18, from Hungary)

Dear Emma,
Wish you a Merry Christmas and a very Happy
New Year. May the best of the past year be
the worst of the next.

Crystal, Hong Kong <3

Hoping that your holiday is filled with many
delights... And then hoping too all through the
year your days are happy and bright.^^

Sung Mok, Korea

Hey Emma! :)

My name is Desislava and I really enjoy your
work and character! I just want to wish you
Merry Christmas, Happy New Year and a
wonderful holiday with those ones you love!
I also want to wish you a successful school
year! I will take the chance and I will greet all
of the people who read this. Happy Holidays
everyone!

I want to greet you with something else too

*Somewhere over the rainbow way up high
And the dreams that you dream of
once in a lullaby
Somewhere over the rainbow bluebirds fly
And the dreams that you dream of,
dreams really do come true.*

I hope you will find your "Somewhere over the
rainbow". Wish you an amazing life.

With love:
Desi, Bulgaria

Честита Коледа

Emma, that is how we say Merry Christmas
in Bulgaria (it is pronounced tzeitita koleda!).
I wish you verry beautiful holydays and to
spend them with your family.

Kristina, Bulgaria

Happy Holiday ! :*

Mary, Poland

Hey Emma Watson, I wanted to say hi
because you are my fav celeb. And I liked
the Harry Potter movies that you were in, you
made the movies really great. And you are
very beautiful. Anyways, Piece Out

Sam, California

Merry christmas, Em. Wish you to be as wonderfull as you are always has been. I love you and will be your fan till my death. Although I have last my mind (have been in hospitle (I've thought what you are in the car near my home)) coz of that and broke whole my life (won't be able to work). All the best to ya. Hope this holiday will be unforgotable for you and all you fans. Biiiiiiggest huges and kisses.

Your craze fan ever, Ivan, from cold Syberia.

Dear Emma:

hi, i am Jill Valentine. Emma hopes you Christmas good happy^^, i think and you go hk disney, but i impossible and you go.

Emma Merry Christmas and Happy New Year 2010!!

Jill, Hong Kong

Merry Christmas Emma! I wish to have great Holidays and great time with your family and friends. I hope you are enjoying your studies and the last filming of Harry Potter. Much love from France.

Sandrine, France

Kia Ora

Henry, New Zealand

Dance

Cemal, Turkey

Hey guys! Merry Christmas! Hope you can have a good day.

Steven, Hong Kong

Merry Christmas EMMA....
Wishing u all the happiness in the world...

Rahul, India

Merry X-mas Em. I wish you, your family and friends a most cheerful holiday. ;)

Marcus, Sweden

Hello Emma! Happy Christmas! I hope it will be a great time for you! Please tell hi to Dan och Rupert!

Jennifer, Sweden

Merry Christmas Emma! I hope you have a wonderful Christmas and I hope your having a great time at school. I hope your holiday will be a lot of fun and good luck in school, I'm sure you'll do very well! I'll always support you in anything and everything you do! Happy Holidays :)

Ariella, United States

MY CHRISTMAS WISH FOR YOU

My Christmas wish for you, Emma
Is not a simple one
For I wish you hope and joy and peace
Days filled with warmth and sun

I wish you love and friendship too
Throughout the coming year
Lots of laughter and happiness
To fill your world with cheer

May you count your blessings, one by one
And when totaled by the lot
May you find all you've been given
To be more than what you sought

May your journeys be short, your burdens light
May your spirit never grow old
May all your clouds have silver linings
And your rainbows pots of gold

I wish this all and so much more
May all your dreams come true
May you have a Merry Christmas, Emma
And a happy New Year, too.

Hermionex07

Megan

Christmas music made by Vlas

<http://emma-watson.net/Fans/projects/xmas09/Vlas.mp3>

Pitty

Ignorin' U

(Chorus)

I am ignoring you
 I will ignore you
 I am ignoring you
 I will ignore you
 'Cause your heart is so
 Full of this shit
 And I will ignore you

Don't bring me your sorrows
 Don't bring me your jealousy
 Don't drown me in your mood
 That kind of thing you do
 'Cause I was not born to be
 The princess up the tower
 Oh, you can't keep me
 Quiet and tied in this bloody cage

Pitty is THE brazilian rock girl baby \,,/
 This is her only music in english
 but I hope you enjoy her.
 And the message for Christmas is:
 be always that princess you are,
 so sweet and cute and
 helping people like you can.
 Don't bother to be an example
 just because you're famous.
 You rock! Have a marvelous 2010!
 From your brazilian fan and friend,
 Marina Guedes

(Chorus)

I am not waiting for
 A prince on a white horse just to save me
 I know I have to do by myself
 And this time I will be free

I am ignoring you
 I will ignore you
 I am ignoring you
 I will ignore you
 'Cause your heart is so
 Full of this shit
 And I will ignore...
 I will ignore...
 I will ignore you
 Ignoring you (x2)

HAPPY CHRISTMAS!

pea

2009©

Hey, well, every passing year becomes more difficult to me to express, or write, in this case, something for you.

I just wanna say that I wish the best for you, you'll always know that there a lot of people out there who love you unconditionally and no matter what, I'll always be with you.

This is a poem I wrote for you. I sent it once, in the Christmas letter, last year.

You've got the face that I want to see
you've got the voice that I want to hear
you've got the hands that I want to feel
you've got lips that I want to kiss
I see your face when I look the stars
you've rescued me from my lonely world
you've captivated me with your shiny soul
you've enchanted my dreams with your lovely being
My inner was dry but you've sprinkled it with love
like an angel who stands beside me
you're now my new reason for living
I will like to contemplate your being
and fell something much more deep
I don't know how'd this become so intense
if I don't even really know you
Although I feel you near... far away you are...

Merry Christmas!!!
Javier, Buenos Aires, Argentina

Happy Christmas Emma!!! Hope uni is going well and you enjoy a well deserved christmas break! Can't wait for Deathly Hallows!!!

Kate, Ireland
xxx

Well I wish you a merry Christmas. A merry Christmas for a fantastic women, who use her fame for good cause (UNICEF, People Trees and Children in Need).

Congratulation and good luck for your Study
Damien T. France

I hope that you enjoy going to college in the United States. We will certainly enjoy having you here. MERRY CHRISTMAS!

Shawn, USA

Vampire's Kiss

The darkness surrounded us like a gentle kiss
While you struggled, helplessly.

Tears poured down from your red soaked eyes
unto my lips

And an ecstatic feeling ran through my old,
withered body

Those tears, over and over again,

Ran through my veins

And then they stopped

"I'll give you a choice" I asked you

So gently

And so gently the answer you gave me were

So fragile, so easily broken

Although I could've left you in the care of
Death

I instead bestow you the kiss of eternity

Thus you will walk with me

In the hours of darkness

Until the end of time

'Cause "yes" you said

And "yes" is what you've always wanted

You are now

My vampire bride

Marcus, Sweden

Hi,
I'm a huge fan of you, Emma Watson. Glad to see you going to university in the States, hope everything is going smoothly. I would like to wish you a very, Merry Christmas and Happy New Year! Can't wait for the next HP!

U.B., Canada

Юрец

So now is come our joyful feast
Let every man be jolly
Each room with ivy leaves is dressed
And every post with holly
Let all the streets with echoes ring
Woods, and hills, and everything
Bear witness, we are merry

May you have the gladness of Christmas
which is hope;
The spirit of Christmas
which is peace;
The heart of Christmas
which is love.

Love so easily understands
What you can see is the smallest part;
You don't need Christmas in your hands
When you have Christmas in your heart.

It's Christmas time around the world,
You'll hear the Yule bells ring.
It's time for giving, time for love,
It's time for hearts to sing.

Merry Christmas to you one and all,
Goodwill and happiness,
Good health throughout the coming year,
May all your days be blessed.

Its Christmas time again
The season of renewal
Love, faith, charity
And all that is beautiful
Chimes greatly in to every heart
Beating in celebrations
Of Spirit, togetherness, and affirmation.

Holiday Joy and Holiday Cheer
Gift Giving Time is finally Here
Light Up a Candle or Put up a Wreath
Leave a Cookie for Santa On Christmas Eve
Hang Up the Stockings Put a Ball on the Tree
If it Snows Make a Snowman for all to see!

With Christmas.
Happiness, health, successes in career.

Юрец, Russia

Yaroslav, Ukraine

Merry Christmas

It's snowing, so cold in here
It's blowing, so loud in me
It's rising, the spirit in me
Let me say it all right now

Merry Christmas, all the ones
Merry Christmas, with all heart
Merry Christmas, all the day
Santa Clause is on his way

Merry Christmas, all the ones
Merry Christmas, with all heart
Merry Christmas, all the day
Santa Clause is on his way

With a bag full of gifts
And names over it
All that had been
Asked by the kids

Never see him in the dark, yet he comes
Seeking for the all the ones in the list
Drops a gift and leaves out and no one knows
Santa Clause is on his way

Merry Christmas, all the ones
Merry Christmas, with all heart
Merry Christmas, all the day
Santa Clause is on his way

Reindeers he has, pulling him away
And flying all the way
Over the hills and the icy lands
To the worlds greeted by lads

They wait for him and cry for the price
Jumps up, joys, all snowy around
And there he comes crying "Ho! Ho! Ho!"
Santa Clause is on his way

Merry Christmas, all the ones
Merry Christmas, with all heart
Merry Christmas, all the day
Santa Clause is on his way

Tony, Leena, Johnny, Lona, Peter, Joseph,
Ann, Mary
All the big list he has
Gotta wend up, get it tidy, ready, get set and go
There he goes on the ride

Baby little Jesus, happy with his wits
Joys with all in there and here
And there he comes crying "Jingle bells"
Santa Clause is on his way

Merry Christmas, all the ones
Merry Christmas, with all heart
Merry Christmas, all the day
Santa Clause is on his way

With a bag full of gifts
And names over it
All that had been
Asked by the kids

Never see him in the dark, yet he comes
Seeking for the all the ones in the list
Drops a gift and leaves out and no one knows
Santa Clause is on his way

Merry Christmas, all the ones
Merry Christmas, with all heart
Merry Christmas, all the day
Santa Clause is on his way

Merry Christmas my dear Emma.

Sachin, India

I wish you a Merry Christmas and of course
Happy Holiday!! I hope you're well, Emma?!
I think you're a really fantastic person!! But I
also think you hear that from nearly every fan
... So I can just nothing spectacular to you ...
That's pity!! So I will send you also an artwork
from me ... I hope it'll be remarkable.

Thank's for reading,
Sandra, Germany
XXXX

Have a happy christmas Emma Watson.

andrew, USA

Merry Christmas Emma Watson! Hope you're
enjoying your holidays. Can't wait to see you
in DH but till then, good luck at university.

U.B., Canada

Emma Watson

Merry Christmas
and
Happy Holidays

Hmmm ...

*1-I for thee so many kind words and sounds,
They are the only one I could think of for you,
loving.
Their melodious wave, then unexpectedly-steep,
some creeping, --
Shall I course, deliberately flattering you?*

*I have for you is so fanciful comparisons --
But perhaps eh your grasp, even instantly, beauty?
I have a weird world of silvery visions --
Would you like to them, I'll take you?*

*You see how much love in this tender, agitated
gaze?
I have so long concealed, as I have loved you and
love you.
I have for you kisses trembling sea --
You want it I'll do*

Do you know when we'll meet, every time I do
not know what will happen: some adventure or
just a pleasant pastime, but I do know that we
will laugh a lot, does not it? Say you're a very
strong start to wait for our meetings? wn?

Pavel, Russia

Christmas waves a magic wand over
this world, making everything softer than
snowflakes and all the more beautiful.

Christmas is a special time of year to
remember those who are close to our hearts!
May your days be bright, and your heart be
light!

Wish you a Magical Christmas!!!

Alina, Romania

Dear Emma,

Merry Christmas!!!!!!

**May your Christmas be joyful. Have a cup
of Christmas cheer and happiness!!**

**I hope you have a truly wonderful
Christmas!**

Yours Truly,

**Sarah 11 years old
Tampa, Florida, USA**

Merry Christmas Emma, Your the best!

Sarah, US

hi.

this year comes and goes and this story is
continued...but just thnigs is important is
LOVE and result of one year...if improve or
not....for me my LOVE is improved...

if EMMA hear my sound i tell she I LOVE YOU
FOR EVER.....But my heart is survived for
your love
THANKS.

Ashkan, iran

The Christmas is joyful

PETER, UK

Happy Christmas Emma. Hope you have a
great time either in America or back home in
the UK; regardless wishing you all the best.
Hope you had a great year and more to follow
xoxo

Roisin, Australia

Hi Emma! I hope your Christmas is full
of Laughter, Happiness, and Joy! Merry
Christmas!

Love, Nina :)

United States of America

Hey Emma,

I hope you have a very Merry Christmas and a
Happy New Year.

Sarah, United States

you really are the greatest! Happy
christmas!!!!!!11

Katherine, America

*"I wanted to send you something
special....
So I am posting your picture"*

Merry Chrsitmas

from: Judy, Damascus/Syria

Hey Emma, okay, Merry Christmas (classic I know!), good luck with your college studies!

Judy, Syria

Hello Emma. I wish you merry Christmas and happy new 2010. year! Good luck!

Mladen, Croatia

I would like to wish you all the best. Have a nice Christmas and a happy new year. I wish you good luck and happiness in 2010. Make it a memorial year!!! Keep on the good work!

Jelte, Holland

Hi Emma

Marry Christmas and have a great New Year

love you
xxxx

Shaun, UK - Shetland

Wishing you cheer through christmas and the whole year! Love you loads, hugs and kisses
XxoOOoxX

Sophie-May, England

Have a wonderful Christmas time spent with family and friends!!With Christmas cakes and a cup of hot chocolate, and with huge Christmas tree with colourful lights!!! :-)

Daria Ewelina, Poland

Hello Emma,

Only to wish you a Merry Christmas, one time more lol, My best wishes for you, and good luck with all your projects, you're a example of a succesfull people, remember this, my best wishes 4 ever :)

Missael, Mexico City

Hello dear Emma and Merry Christmas! You are precious and of rare strength, and it is such a joy to see you act. Best wishes to you love. Be filled with NEWNESS this year.

Rachel, United States

Dear Emma,
I wish you all the best! Have a wonderful Christmas and winter time :)

Love <3

Madita, Germany

Dear Emma,

Thank God Christmas is finally here and i am soooo excited about it!!! I really hope you are, too!! I hope the new year brings you love, hapiness, sucess, health and everything else you like and deserve!! I think that you should come someday to pass Christmas hear in Greece 'cause eventhough it isn't very cold, there is always a cossy spirit in every house... I wish you a merry chistmas and a happy new year!!

lots of love and wishes,

Chara, Greece

Happy Holidays Emma! I hope the new year brings you many more sweet memories! Good luck at University as well!

Eric, United States

Emma!

What can I say? I send all my love, and hope you have the most wonderful Christmas. I'll be celebrating with my family, watching Ballet Shoes - it always makes me feel Christmassy, I'm not sure why! Have an amazing Christmas and I'll be thinking of you.

I hope you realise how many people you've inspired, and how many people will hope for you to have the best time. I love you!

Hugs and kisses,
Megan Rainbird xxxxxxxx
Lancashire, England

Hello, Emma, you are a very sweet girl! Wish your Christmas be filled with peace and love. And god bless you!

Ann, Bulgaria xxx

Dear Emma Watson,

I'm writing you just for congratulate you for your last work. Also I hope you're having the best holidays with your family, your friends and Jay. I send you my best wishes for this Christmas and I suppose you'll eat all the nutella that your stomach support haha. In this message I'm not going to write all the things that I value of you, it's a kind of project that I've for the future.

Next year, I'm going to travel to London for my winter holidays in July (I'm from Argentina) and my dream is to meet you, yeah, something impossible perhaps but Albert Einstein said once: "If you can dream, you can do it." At first, I was so anxious about that because I thought that my wish was going to be real because, usually, Harry Potter's premieres were in that month but, unfortunately, this year is in November. Now, I'm very excited about this travel but I don't know if you would be there.

I know in the last paragraph I talked to you a lot, probably you just got asleep hahaha. The intention of this letter is to give you the best wishes for this Christmas, this New Year and your holidays.

I hope you, your family, your friends and your pets (I don't forget Bubles and Domino, I really like those names) are all well.

Malena A. Schaffner, your unconditional fan xx

PS: I am sending you a photo that I made. Is a photo of you in "Harry Potter and the Order of the Phoenix" premiere, next to you, I am (It isn't my best face haha). I love that dress and I made a similar one to myself for my best friend's fifteenth party. Also, sorry for all the grammatical mistakes that I probably have, I am working on it.

Emma,

You've been a real inspiration to me over the last year. Its been a troubled year for me, because there have been problems at home with my family - my Mother, who suffers with Manic Depression, moved out not once, but three seperate times. And every time I felt like it was all getting on top of me, I visited emma-watson.net, and just seeing what you've been up to cheered me up. You're what I want to be; so clever, so talented, and beautiful.

Have the best Christmas in the world - because you really do deserve it.

Love you, Emma!

With love and hugs,

From,

Megan xxxx

Megan

hi i am a boy from this bad earth or maybe
cant say bad earth because when this world
is god for me taht i only can see you and can
touch your hand when i touch your hand and
say i love you i do not have any wish . maybe
you think i am a boy like other boys that love
you but no i am a really lover i dont like any
girls i only love you . now iam crying i dont
know this you can see this text or not . but
you have to know you have a real lover in this
earth ilove you for ever you are everything to
me. i die for youhave good Christmas my
emma

Hey, I can't believe how fast this year has
actually went! Can you? This time last year I
was getting nervous about sitting my Standard
Grades (GCSE's in Scotland) and now Im
half way through my highers!(A-LEVELS) Ita
amazing! I can't believe the year you've had,
from promoting HP6, to becoming the face of
burberry to studying at brown! I cant imagine
having all that on my plate! Well I just wanna
wish you a very merry christmas and a happy
new year and hope you and your family have
a lovely time and that santa is good to you :-)

Keep well Emma!
Dan xx

Danielle, Scotland, UK

Have a Happy Christmas with your family and
fellow castmembers, and a joyous New Year!

May all your dreams come true!
Charles, United States

Merry Christmas Emma! I wish you the best
holiday ever! And I can't wait to see you in a
new Harry Potter movie this year!

Lots of Love xxx
Mahnaz, Iran

merry christmas, emma!
you're a gorgeous girl:x:x:x:x

Alexandra, Romania

Dear Emme, a very merry Christmas and may
the coming year fulfill all your dreams and
wishes.

Harald, Germany

Merry Christmas Emma!

Mike, Shannon, Amy, Camille, Katy and Maud
Emma-Watson.net