

Beyond Bree

Back Issues: The Third Decade

March 2001 - February 2011

Nancy Martsch, PO Box 55372, Sherman Oaks, CA 91413; beyondbree@yahoo.com

March 2001: 20th Anniversary. Cover, 1st "Tolkien SIG News". "History of "Beyond Bree"". "Tolkien Conference and Bree Moot 5 at the University of St Thomas", "2001: A Tolkien Odyssey, Unquendor's 4th Lustrum". "Tolkien on CS Lewis' Space Trilogy" by Robert Acker, "Tolkien Scrapbook", "Tolkien Music on the Web" by Chris Seeman & Morgueard Dragonseye, musical "[Sagan om Ringen](#)". Review of [Mallorn](#) 38. Poem "Shadows on the Shire" by Matthew Anish. "Mithril Miniatures". "Postal Rate Increase". Publications, Letters, News. 12 pp.

April 2001: "Tolkien - and Swithin - Beneath the North Atlantic Ocean" by Antony Swithin [Dr William Sarjeant] (maps). Reviews: [Visualizing Middle-earth](#) (Chris Seeman), "Two January 2001 Lord of the Rings Stage Premieres in Finland" (Mikael Ahlström), [The Starlit Jewel: Songs from JRR Tolkien's The Lord of the Rings and The Hobbit](#) (David Bratman). "Tolkien Conference and Bree Moot 5", "The 'Beyond Bree' Award", "Decipher Takes Another Key License for Lord of the Rings Property", "Postal Rate Increase", "[The Lord of the Rings](#) and Harry Potter". Publications, News. 12 pp.

May 2001: "Tolkien Conf. and Bree Moot 5" (photos), "The 'Beyond Bree' Award". "Postal Rate Increase", "Rockall", "LOTR Film News", "Tolkienalia Old & New". Publications, Letters, News. "CS Lewis Home to Host 1st Summer Seminar: Branches to Heaven". "Tolkien Scrapbook", "Tolkien Events Past". 12pp.

June 2001: Illos "Túna", "Túrin Turambar" by Ryszard Derdziński. "A Talk by Tom Shippey" by Todd Jensen. Poems "The White Tower" by j culver mead, "At the Borders of Faerie" by Matthew Anish, "'Davo Sin' ('Let It Be')", Sindarin trans by David Salo. Reviews: films [First Knight](#), [Shrek](#); books [JRR Tolkien: Author of the Century](#), [Rejstřík](#). "Bree Moot 5", "Bombadil: What's in a Name?" by Mark Hooker. "Additional Tolkien Music" by Chris Seeman & Jim Allan, "Bob Catley's [Middle Earth](#)", "News from the Tolkien Ensemble". "Tolkien Events Past", "Where To Buy It", "Deaths" (Douglas Adams, Hank Ketcham). "Postal Rate Increase". Publications, Letters, News. 12 pp.

July 2001: Illo "Royal indeed did Thorin look" by N. Martsch. "2001: A Tolkien Odyssey" report by Mark Hooker. Reviews "[JRR Tolkien: Author of the Century](#)" (Todd Jensen); [The Lord of the Rings](#) one-volume movie tie-in edition, [Rabit aneb cesta někam a zas spátky](#). Poem "At the Borders of Faerie", "Tolkien scrapbook", "[Lord of the Rings](#) in Comic Strips", "[The Lord of the Rings](#) Movie", "Tolkien Events Past", "Music News", "Weird Science". "Internet Announcements", "Digital Newsletters". Publications, Letters, News. Illo "Thief!" by George Dunn. 12 pp.

August 2001: Comic strip [PvP](#). "Mythcon 32" report by N. Martsch, "[The Masque of the Manuscript](#) by Charles Williams", "Tolkien Video Being Filmed"; "LOTR Film", "LOTR Film Merchandise". "'Vinyar Tengwar' Number 42 A Review" by Ryszard Derdziński, Chris Seeman. Film reviews [Final Fantasy](#) (Ron Siskind, Martsch), [A.I.](#) (Martsch). "Electronic Beyond Bree", "Tolkien Scrapbook". "Other Authors: CS Lewis, JK Rowling's [Harry Potter](#)". Publications, Letters, News. 12 pp.

September 2001: "A Tolkien Letter"; "The Case Against Peter Jackson" by David Bratman, LOTR film comments. "Tolkien Collection Receives Blackwelder Estate", "Bookstore Report" by N. Martsch; "Tolkien Events Past", "Anniversaries", "Music News". Reviews: [Tolkien Calendar 2002](#), [LOTR 2001-2002 Student Planner](#) (David Cofield); [LOTR: A 16-Month 2002 Calendar](#), [JRR Tolkien: The Hobbit](#) David Wenzel graphic novel; [A Tolkien Treasury](#) mini book, [A Hobbit's Journal](#), [Greg and Tim Hildebrandt: The Tolkien Years](#), David Bischoff's [JRR Tolkien University](#), [Wired](#) magazine, [Extreme Collectors Guide](#). "Tolkien Scrapbook", "Electronic 'Beyond Bree'". Publications, Letters, News. 12 pp.

October 2001: Rohan Issue: Illos "Felaróf" by Carol Palmer; "Burial Song of Théoden" calligraphy by Norma Roche; "King Théoden", "Riders of Riddermark", & "Éowyn -Princess of Rohan" by Ryszard Derdziński; "Éowyn and Merry" by David Cremona; "Dernhelm and Merry - Riders of Rohan" by Jakob Ryngén; "Éowyn and Théoden" by Christine Lowentroust; "Éowyn" by Arwen (Kim Harmsen); "Faramir and Éowyn" by Nathalie Kowalski; "The Battle of the Pelennor Fields" by Therese Anita Bur; "The Death of Helm" by George Dunn. Poems "Riders of Rohan" by Matthew Anish, "The Lay of Éowyn" by Cremona. "Éowyn" by Tonja Goldblatt, "Éowyn and a Woman's Place" by Per Gunnar Hillesøy. Editorial. Publications, Letters, News, "Tolkien Events Past". 12 pp.

November 2001: "And Why Is It Called The Carrock? - Bilbo Baggins" by Mark Hooker; "The Opening of the New Wade Center" by David Bratman; "Council-General of the Kingdoms of Gondor and Arnor". "[Music Inspired by JRR Tolkien's Lord of the Rings](#)" review by Chris Seeman, "Music Reports". "Tolkien Scrapbook". "LOTR Film" (comments), "LOTR Film Trailer", "Film Merchandise", "Tolkien Documentaries", "Tolkien Comic Strips", "Tolkien Books and Magazines". Publications, Letters, News. "The Tolkienists of Kazakhstan". 12 pp.

December 2001: Illo "The King's Tree ([Smith of Wootton Major](#))" by Katherine Schroeder. "LOTR Film Premieres December 19", "Magazines", "Merchandise", "Tolkien Comics". "Tolkien Music Update" by Chris Seeman, "Books About Tolkien", "Forthcoming Books". "Sindarin Humor" by Carol Drollinger. [The Magical Worlds of Harry Potter](#) report by Todd Jensen. Reviews: film [Harry Potter and the Sorcerer's Stone](#) (Ron Siskind, N. Martsch); books [LOTR Official Movie Guide](#) (David Cofield, Martsch), [LOTR: FOTR Visual Companion](#). "Tolkien Scrapbook". Poems "Beyond These Hills" by Matthew Anish, "Green Plain" by Connie Ghosh, "The Goblins: An Orkish Filksong" by j culver mead. Publications, Letters, News. 12 pp.

January 2002: Guest Editor Connie Ghosh. "In Memoriam Nathalie Kotowski". "Subject: Aragorn" by Ghosh (illos). Poems "Aragorn" by j culver mead, "Dark Stranger" by Matthew Anish. "From Trotter to Aragorn: The Evolution of a Ranger" by Todd Jensen. "The Movie", "More LOTR Film Stuff", "Mad Magazine", [LOTR Official Movie Guide](#), "Online Magazine", "Photographic Exhibit", "Proposal for 'LOTR' Museum", "Tolkien 2005". "Publications". 12 pp.

February 2002: "Viggo Mortensen: Signlanguage" report by N. Martsch; "Aragorn". "[The Fellowship of the Ring](#)" movie reviews by Mike Williams, Gregory Pinto, Jan Long; Magazines, Cartoons, Merchandise, Documentaries. "Publications", "[Other Hands](#) Update" from Chris Seeman. Letters, News, Philately, "Tolkien Scrapbook". 12 pp.

March 2002: Illo "Gandalf" by BJ (Beren). Reviews of "[The Lord of the Rings](#) Movie", Merchandise, Cartoons. Reviews [Treasures from the Misty Mountains](#), (Chris Seeman), [LOTR Trading Card Game: FOTR](#) (Krista Donnelly). "Russian Tolkien Books" by Mark Hooker, Publications, Letters, News. "Tolkien Scrapbook". Tolkien sticker by Gordon Palmer. 12 pp.

April 2002: "Aragorn". "In Search of the Origin of the River Lune" by Mark Hooker. LOTR Movie. Reviews: game The Hobbit: The Defeat of the Evil Dragon Smaug (Krista Donnelly); music "Middle Earth by Andrea Pellegrini" (Chris Seeman). Websites, "Tolkien 2005", Other Hands Update. Publications, Letters, News, "Tolkien Scrapbook". 12 pp.

May 2002: Illo "Gandalf and Bilbo" by Barry Hoffman. "The Linguistic Landscape of Bree" by Mark Hooker, "Hobbits" by j culver mead, "Finding Tolkienian Resemblances in Odd Places" by N. Martsch. Poem "Like the Lights of Elvenhome" by Matthew Anish. "LOTR Movie": Awards, Cartoon, Merchandise, DVD, Books. Reviews: After the King: Stories in Honor of JRR Tolkien (Robert Acker); film The Scorpion King; game The Lord of the Rings: The Search, Krista Donnelly. LOTR: FOTR in Portuguese, "Tolkien Scrapbook". Publications, Letters, News. "Lord of the Rings Chess Set" report by Greg Pinto. 12 pp.

June 2002: Illo "Beren and Lúthien" by Ryszard Derdziński. "Tolkien in Russia" by Mark Hooker, "Wrong About Almost Everything: Editing JRR Tolkien" by Michael Drout; "Tolkien-inspired Dance Work Unveiled: The Third CS Lewis and Friends Colloquium" by Ellen Denham, "The Hobbit Ballet" by Pauli & Päivi Vinni. "'The Lord of the Rings 1954-2004' Tolkien Conference", "Tolkien Letters Auctioned at Christie's", "Websites". Reviews: film Star Wars Episode II: Attack of the Clones; Touchstone Magazine's JRR Tolkien issue. "LOTR Movie". "Tolkien Scrapbook". "History of 'Beyond Bree'", "'Beyond Bree' Milestones". Publications, Letters, News. Illos: LOTR film bookmarks from Portugal, Czech Republic. 12 pp.

July 2002: Illos: "Tolkien-Inspired Hobbies" (model train, Legos). "A Cat From Middle-earth" by Jerri Wilmore, "Tolkien In Translation Project". LOTR film, cartoon, merchandise, stamps from New Zealand. "The Ring" by David Cofield, "Gargoyles" by Todd Jensen; "Tolkien Scrapbook", "An Esperanto Diversion" by Eleanor Farrell, "A Scurrilous Broadside Found in Gondor" by Riawa Smith. Reviews LOTR: The Art of FOTR, "Kovářův Příběh", Rejstřík k Hobitovi, film Atanarjuat, The Fast Runner, CD Sauron Speaks - Fat Beats from the Dark Tower (Chris Seeman). "Tolkien the Medievalist Edited by Jane Chance". "Upcoming Events", "Tolkien Events Past". "Publications", "Letters", "News". 12 pp.

August 2002: Illo "Nazgûl" by N. Martsch, Poems "Straight from the Dark Master at Barad-dûr", "The Dimming of the Light in Middle Earth" by Matthew Anish. "Biological War II: A New Look at the Great Plague" by David Cofield. "Middle-earth Jazz" by Chris Seeman (The Lord of the Rings Volume 1 & The Rings of Fire). "New Tolkien Research Materials at Marquette University Libraries", "Websites", "LOTR Movie", Harry Potter, "Gandalf and the Ring". "Immagini Dalla Terra di Mezzo Art Exhibit and Events". Reviews: A Tolkien Miscellany, Concerning Hobbits and Other Matters (Tolkien Conf. Proceedings, Univ. of St Thomas, St Paul, MN), movie Reign of Fire. "Tolkien Scrapbook", "Tolkien Event Past". Forthcoming book I Am in Fact a Hobbit... by Perry Bramlett. Letters, Publications, News. Illo LOTR Pewter Goblets from Royal Selangor. 12 pp.

September 2002: Illo "The Chamber of Mazarbul" by N. Martsch. Reviews: "Tolkien 2003 Calendar Illustrated by Ted Nasmith" (David Cofield), "LOTR: FOTR 2003 Movie Calendars" by Martsch; music "Journeys without maps - A Tribute to The Lord of the Rings" (Chris Seeman), "FOTR Concert Premiere" (Martsch); "The Legacy of the Lord of the Rings Video" by Janet Croft, "LOTR: FOTR DVD", "JRR Tolkien: Master of the Rings DVD"; "LOTR Roleplaying Games from Decipher" by Seeman; "The Pamela Chandler Tolkien Postcard Collection". Websites, "Bookstore Report", "Tolkien Events Past". William Sarjeant (Antony Swithin) Obituary. "Recap of Mythcon XXXIII" by Jan Long. Publications, Letters, News. Illo "Dwarf from Moria" by Ryszard Derdziński. 12 pp.

October 2002: Poems by Matthew Anish: "Open the Door!" (illo by Nathan Smith), "The Coming of the Balrog" (illo by George Dunn). Reviews: "FOTR Concert" by Sinisa Dovat, "The Hobbit Play" by N. Martsch & Ronald Siskind; books JRR Tolkien: Author of the Century paper, World of the Rings, Winter's Heart (The Wheel of Time Book 9) (Robert Acker); The Annotated Hobbit: Revised and Expanded Edition (Todd Jensen, David Cofield). "Tolkien's Misogyny, or, Why Must Monsters Be Male?" by Martsch. "Tolkien Events Past", "Tolkien Scrapbook", LOTR Movie, Harry Potter. Publications, Letters, News. "Forthcoming Book: "Translating Tolkien by Mark Hooker" 12 pp.

November 2002: Illo "Diagram of Pit-Dwelling", "In a Hole in the Ground There Lived a..." by Mark Hooker. "The Two Towers Marathon Reading Celebration", "Tolkien's Misogyny: Readers Respond". Reviews: The Magical Worlds of the Lord of the Rings & "Middle-earth Role-Playing Book from Decipher" (Todd Jensen), "The Lord of the Rings Performed by JRR Tolkien" & The Skyslanders (N. Martsch); "Finnish Tolkien Society's 2003 Calendar" (Mikael Ahlström). Websites, "Back to Middle-earth Music", "Tolkien Scrapbook", Houghton Mifflin Sold, Richard Harris obituary. Publications, Letters, News. "LOTR Movie Merchandise" (illos). 12 pp.

December 2002: Illo "The Cake (Smith of Wootton Major)" by Christine Lowentrou. Poems "Fair Galadriel", "The Archer's Eye" by Matthew Anish. "Aragorn's Soul" by Eric Scheske. Reviews "A Celtic Holiday" concert, LOTR: TT Visual Companion, LOTR: The Making of the Movie Trilogy, video games, LOTR: FOTR Platinum Set Gift Edition (David Cofield), LOTR film, merchandise. Harry Potter and The Chamber of Secrets movie. "Tolkien-Inspired Cartoons", "Tolkien Events Past", Nasmith website, Publications, Letters, News. Illos: TT book marks, "Enchanted Tree" sculpture, "Gandalf" by Maria Distefano. 12pp.

January 2003: Illos "The Dark Tower" & "The Dark Lord" sculptures by Morgan Phillips. "Happy Birthday, Prof. Tolkien!". Review: "Ellen Kushner's 'Sound & Spirit' on The Lord of the Rings" (David Bratman). FOTR Extended Edition. LOTR: TT film: reviews by Todd Jensen, David Cofield, Mark Hooker, Ron Siskind. TT: Inspiration, Magazines, Merchandise. "Tolkien-Inspired Cartoons". LOTR: TT: 16-Month & LOTR: TT: 12-Month Calendar, The Hobbit Calendar. Greg and Tim Hildebrandt: The Tolkien Years Expanded Edition, TT Xbox video game. "Tolkien Scrapbook", "Tolkien Events Past", "North American Smials of the Tolkien Society", Publications, Letters, News. Houghton Mifflin Co Lord of the Rings Sweepstakes. 12 pp.

February 2003: The Lord of the Rings Quality Paperback Edition (illos); "'The Brothers Hildebrandt' Tolkien Art' Exhibit" report by N. Martsch; "Tolkien's Misogyny" by George Dunn, "Tolkien Scrapbook", TT Movie, Magazines, Books & Merchandise. "Tolkien-inspired Cartoons", poems "The Test" & "Ride, Shadowfax, Ride" by Matthew Anish. Reviews: Bilbo's Last Song, Mythlore Vol 23 No 4. Harry Potter and the Bible comment by Dunn. Publications, Letters, News. "Beren in Nan Dungortheb" by Ryszard Derdziński. 12 pp.

March 2003: Illo "For Gondor!" by Todd Moe. "Invisibility in Middle-earth: A Tentative Theory" by Gene Hargrove. "Harry Goatleaf" by Todd Jensen. TT Movie, Awards, Movie News. "True Thomas" ballad re-written by John Culver Mead. Reviews The Professor and the Madman (Connie Ghosh), Final Witness (Robert Acker). "Tolkien Scrapbook", Publications, Letters, News. Illo "Ainu I" by Pat Wynne. 12 pp.

April 2003: "Invisibility". "In Search of Textual Accuracy" by Todd Jensen, Wayne Hammond & Christina Scull; "Why We Have Different Editions of The Lord of the Rings" by N. Martsch. Reviews: LOTR: The Art of TT (Jensen, Martsch); The Lord of the Rings Ballantine Paperbacks; Meditations on Middle-earth. Music: Wizards and Demons (Chris Seeman), At Dawn in Rivendell, Eugene Hargrove's The Music of Middle-earth, "Discography of Tolkien-inspired Music" by Seeman; TT Soundtrack, FOTR Symphonic Work. "TT Movie", "Tolkien-Inspired Cartoons", "Tolkien Scrapbook". Publications, Letters, News. "Editor Wins Prize!". Illo: "Queen Berúthiel" by Ryszard Derdziński. 12 pp.

May 2003: Illos: "Lúthien's Escape" & "Lúthien's Dance" by Ryszard Derdziński. "Textual Accuracy: Readers Respond", "What Are the Two Towers?", "Tolkien and Aesthetic Formation" by Dale Nelson, "TT film", "Tom Bombadil and the Movies" by Gene Hargrove. "Tolkien-inspired Cartoons", "Tolkien Scrapbook", "Tolkien Events to Come". Reviews: music The Tolkien Song Cycle: Vol One, & Destiny of a Pilgrim (Chris Seeman). "True Thomas: The Sequel" by John C Mead (poem). "Christian History: Special Tolkien Issue". Publications, Letters, News. Poem "Errata" by Matthew Anish. 12 pp.

June 2003: Tolkien publications: "9th International Book Fair" report by Václav Šatava; "BookExpo America" report by N. Martsch. "Tom Bombadil and the 'Point of Rest'" by Dale Nelson, "'Aesthetic' Response", LOTR Movies, Harry Potter, "The Big Read", "Other Tolkien Books", "Tolkien Scrapbook", "Tolkien Events Past". Reviews: music Memories of Middle earth (Chris Seeman); The Road To Middle-earth Revised & Expanded Edition & JRR Tolkien's Sanctifying Myth (Martsch). Publications, Letters, News. 12 pp.

July 2003: Illo: LOTR: TT poster. Books: Harry Potter and the Order of the Phoenix (Ron Siskind), I Am in Fact a Hobbit, "A Bibliography of Tolkien Criticism", Christian History Magazine's Tolkien Special Issue, The Science of Harry Potter. Music: Rings - Il Decimo Anello (Chris Seeman), At Dawn in Rivendell (N. Martsch). "Who Knew Whom?" & "Could Boromir Have Known That Aragorn Was Thorongil?" by Martsch. "Lúthien Danced Here Long Ago" poem by Amy Bolton. Modern Fiction Studies call for papers, "Oxonmoot: Eleventy One", "Oxbridge Millennium Conference", "Images from the Middle Earth", "Italian Tolkien Society News". "Tolkien Scrapbook", "Publications, Letters", "News". 12 pp.

August 2003: Illo: "Lady of Gondor Watching the battle of Pelennor Fields" by Christine Lowentrou. "The Boromir Factor: A Middle-earth Counterfactual" by David Cofield. "'Who Knew Whom?' & 'Thorongil': Readers Respond". "Tolkien Events Past". Beowulf and the Critics review by N. Martsch. "Mythcon XXIV" report by Mark Hooker, Bruce Leonard. "Lothlorien Nature Sanctuary", "Tolkien Scrapbook". "Publications", "Letters", "News". 12 pp.

September 2003: Illo: Tolkien stamps by Gordon Palmer, JRRT monograms, stickers, etc. "Confessions of a Tolkien 'Groupie'" by Trudy Simoes; "LOTR Movie", "Mythcon XXXIV" report by Bruce Leonard, "Fandom on the Internet". Poems "Somewhere in Middle Earth" & "The Screen" by Matthew Anish. "Thorongil & Boromir". "A Question for 'Beyond Bree' Readers" from Mark Hooker. Tolkien in Translation report by Hooker. "Tolkien Cartoons", "Tolkien Events Past", "Tolkien Events to Come" (EstelCon, The Gathering of the Fellowship). "Birmingham's 'Two Towers'". LOTR: TT 2003-2004 Student Planner. Publications, Letters, News. Air New Zealand airplanes. 12 pp.

October 2003: Illo "The Awakening of the Elves" by Ryszard Derdziński. Articles "Choice and Providential Determinism in Middle-earth" by Gene Hargrove, "No Sex, Please, We're Russian" by Mark Hooker. Reviews: books: The Victorian Fairy Tale Book, The Saga of Eric Brighteyes, The Maps of Tolkien's Middle-earth, The People's Guide to JRR Tolkien (Todd Jensen); games report by N. Martsch - LOTR Checkers, Risk: LOTR, LOTR Trivia Game; calendar: Tolkien Calendar 2004 (Nasmith illos) (David Cofield); video: LOTR: TT DVDs (Cofield). "Tolkien Scrapbook", Polish Art Show, Tolkien Event at Cleveland State U. Publications, Letters, News. Illo: "Tree and Leaf" by Gordon Palmer. 12 pp.

November 2003: Illo "Meneldur - King of Númenor" by Ryszard Derdziński. "X Hobbiton" report by Jan Boom, Lingalad in Concerto music review by Chris Seeman, The Hall of Fire song cycle. "Tolkien's Tangled Text: Parsing Poetic Parlance" by Mark Hooker. Review Tales Before Tolkien; "Central Catholic Library's Tolkien Exhibit, Czech Republic". "Tolkien Events Past". Poems by Matthew Anish: "Encounter at Bree", "The Ships of Forever". "Games", LOTR Film, "Tolkien-Inspired Comics", "Tolkien Scrapbook". Publications, Letters, News. "The 'Frodo Economy'". Illos: LOTR items for sale. 12 pp.

December 2003: Illo "'You're not dreaming at all, Master'..." by Therese Anita Bur. "The Use of Language in Tolkien's Poetry" Pt 1 by N. Martsch. LOTR: TT Platinum Gift Edition by David Cofield, ROK movie, LOTR: ROK Soundtrack by Cofield. "Middle-earth Music by Caprice" (Chris Seeman). "The 'Frodo Economy'". Reviews: LOTR: Weapons and Warfare & LOTR: ROK Visual Companion (Martsch, Todd Jensen); The Lord of the Hirelings/ Return of the Bling-Bling (Jensen). "Tolkien Scrapbook", Publications, Letters, News. "Philately". Illo: "Beren's Leap" by George Dunn. 12 pp.

January 2004: Poem "For the Fallen Rohirrim" by Linda Pallett. "LOTR Films" by N. Martsch, TT Extended Edition DVD (Mark Hooker), ROK film reviews by David Cofield, Hooker. Movie Awards, Magazines, Game, Action Figure, LOTR: ROK: A 16-Month 2004 Calendar. "Tolkien-Inspired Cartoons". Reviews: Tolkien and the Great War, LOTR: Gollum & The Uncharted Realms of Tolkien (Martsch); The Soddit (Todd Jensen), "Addenda & Corrigenda to the 'Etymologies'" Pt 1. Tolkien Through Russian Eyes, Spoken Word Series from the British Library's Sound Archives. Obituary for Robert T Farrell by Douglas Anderson. "Tolkien Events Past", "Tolkien Scrapbook". Publications, Letters, News. Announcements of "The Lord of the Rings, 1954-2004: Scholarship in Honor of Dr Richard E Blackwelder" at Marquette University, "Tolkien 2005: The Ring Goes Ever On" at Birmingham, England. 12 pp.

February 2004: "An Interview with Fran Walsh, Philippa Boyens, and Howard Shore". "Encounters with Millers' Sons: Tolkien's Light and Shadow" by James Dunning. "The Tolkien-Inspired Music of Kim Skovbye" & "2003 Tolkien Music Roundup" by Chris Seeman. ROK Movie, Awards, Magazines, LOTR references; "Tolkien-Inspired Cartoons", "Tolkien Scrapbook", "Tolkien Events Past", "Tolkien Day in Spain", Test the Nation 2. Review LOTR: The Art of ROK. Publications, Letters, News. 12 pp.

March 2004: Illo "Galadriel's Mirror" by Kurt Cagle. "Movies and Millers' Sons", "Questions and Comments". ROK Movie. Reviews: "Enchanted Journey and Two Tolkien Songs" (Chris Seeman), Monopoly: LOTR Trilogy Edition, Tolkien and the Great War (Anthony Burdge), The Meaning of Everything. Grace Funk Obituary. "Results of the Big Read", "Philately" "Landscapes With Angels" Chesterton Conference. Publications, Letters, News. 12 pp.

April 2004: Poem "For Minas Tirith" by Linda Pallett, "Tower" illo by Ron Hyde. "The Use of Language in Tolkien's Poetry" Pt 2 by N. Martsch. "Tolkien Scrapbook", "Questions and Comments". "Mark Hooker's Tolkien Through Russian Eyes" review by Jim Dunning. ROK Movie, "Tolkien-Inspired Cartoons", "Tolkien Events Past". Publications, Letters, News. Poem "Trapped by Wolves" by Matthew Anish, illo "Fifteen birds in five fir-trees" by Martsch. 12 pp.

May 2004: "Tolkien Stamps: New Zealand's LOTR film series, British Royal Mail, The Isle of Man's ROK film series" (illos). "Cinderellas" stamps by Gordon Palmer, "Doc", Sylvia Hunnewell, JRR Tolkien, Tom Marringer (illos). "Fandom" & "Thoughts on Wagner's Ring" by N. Martsch, "ROK Movie". Reviews: The Tolkien Fan's Medieval Reader, Black Heart, Ivory Bones, music Far From the Madding Crowd (Chris Seeman), "Middle Earth Tapestry". "Questions and Comments", Publications, Letters, News. 12 pp.

June 2004: "Looking [There and] Back again on The Gathering of the Fellowship" by Amy Sturgis (illo); ROK movie DVD, "Elrond Nine-Sixteenths-Elven" by Jim Leady, "Fractured Fairy Tales from Middle-earth" by Mark Hooker. "Questions and Comments", "Tolkien Scrapbook". "Humiliated Heroes: Peter Jackson's interpretation of The Lord of the Rings" by Anthony S Burdge & Jessica Burke (Abstract). Reviews: music Sounds from Middle Earth (Chris Seeman), The Tolkien Fan's Medieval Reader comments (Jonathan Stein, Todd Jensen); movies: Troy (Ron Siskind), Shrek 2. Publications, Letters, News. "Tolkien's Former House For Sale". 12 pp.

July 2004: Illos "Elf Maid" by Ron Hyde, "Ink & Quill" by Nathan Smith. "Meter and Rhyme in Tolkien's 'Errantry': A Reply" by Joe R Christopher, "Tolkien-Inspired Music by Pär Lindh and Björn Johansson", "Two Electronic Symphonic Interpretations of Lord of the Rings" by Chris Seeman, "Musings on the Movie" by N. Martsch. Reviews: Understanding The Lord of the Rings: The Best of Tolkien Criticism (Martsch, Anthony Burdge & Jessica Burke); Dragons of Fantasy (Burdge); Valley of Shadows (Martsch); film Harry Potter and the Prisoner of Azkaban (Todd Jensen, David Cofield, Martsch). "New 'Beyond Bree' Prices". "Questions & Comments", "Tolkien Scrapbook", Publications, Letters, News. "Tolkien's hobbit hill up for sale at £500,000". 12 pp.

August 2004: "A Mythcon Omnibus" by Mark Hooker, "Mythcon 35" by N. Martsch, "News from Mythcon". Review: Tolkien Studies: An Annual Scholarly Review Vol 1 (Anthony Burdge). "Tolkien Scrapbook", poem "Last Train to Mordor" by Matthew Anish, announcement of Anish's book "Deeper Into Middle-earth". "Questions and Comments". Bree Banquet, Tolkien 2005. Publications, Letters, News. 12 pp.

September 2004: Poem "For Sam" by Linda Pallett. "The Lord of the Rings...Scholarship in Honor of Dr Richard E Blackwelder" Program, "Dr Richard E Blackwelder", "Bree Banquet", "Nominations are Open for the 'Beyond Bree' Award". "People One is Surprised to Discover Do Not Like Tolkien" by David Cofield. "Tolkien Shop in Holland", "Tolkien-Book Hog Heaven" by Mark Hooker. Reviews: The World of the Rings: Language, Religion, and Adventure in Tolkien (Todd Jensen), Tolkien o la Fuerza del Mito (N. Martsch); music Galadhrim (Chris Seeman); "The Hobbit Play in Globe, Arizona" (Jensen & Saundria Nack). "Tolkien-Inspired Media Productions" by Martsch (The Willow Maiden ballet, Three Russian Media Pieces"). "Tolkien Events Past", "The Movie", Publications, Letters. Poem "From the Other Side of Dawn" by Matthew Anish, illo by Katherine Schroeder. 12 pp.

October 2004: Poems "At the Gates of Minas Tirith" & "The Path to the Other Side" by Matthew Anish. "'Errantry': How Did Tolkien Pronounce It?" by N. Martsch. "The Cinematographer of Waverly" by Mark Hooker. Reviews: Myth and Magic: The Art of John Howe, LOTR Symphony; The Gospel According to Tolkien (Mark Hooker); 2005 Tolkien Calendars. Publications, Letters, News. Hildebrandt art check. 12 pp.

November 2004: Illo "Nessa's Orc Hunt" by Hanna Pervin. "Beyond Bree" Award goes to René van Rossenberg & Mike Foster. "'The Lord of the Rings...Scholarship in Honor of Dr Richard E Blackwelder' & Bree Banquet". "Guidelines for Contributors". "Lying, Being Mistaken, and Not Knowing in Middle-earth" by Gene Hargrove. Videos: JRR Tolkien: Master of the Rings (Todd Jensen), The Real Middle-earth (Mark Hooker). "Tolkien Scrapbook", Publications, Letters, News. "Tiny Fossil Hominids Found". Illo "King Thingol Dismisses the Dwarf Smiths" by George Dunn. 12 pp.

December 2004: "The Lord of the Rings... Scholarship in Honor of Dr Richard E Blackwelder' and Bree Banquet" report by Siniša Dovat (photos). "Character Study: Gríma Wormtongue" by Daniel Dimitroff. "Tolkien's House Declared 'Historic'", "Tolkien Scrapbook". Films: Polar Express, The Incredibles; books: The Silmarillion 2nd Ed Nasmith illos, LOTR Complete Visual Companion, Letters From Father Christmas (N. Martsch), The Sillymarillion by Dr Lloyd & Defending Middle-earth - Tolkien: Myth and Modernity (Anthony Burdge & Jessica Burke), "Books", "Tolkien Calendars", "2004 Tolkien Music Roundup" by Chris Seeman, Aulis Sallinen's "The Dreams of Gandalf" Symphony (Dale Nelson). "Tolkien Scrapbook", Letters, Publications, News. Xmas card. 12 pp.

January 2005: Humphrey Carpenter Obituary. ROK Extended Edition review by David Cofield, "Musings on the Movie" and "The Lord of the Rings & Literary Conventions" by Connie Ghosh. "Jonathan Stroud's Favorite Fantasy Books", "Garn!" by Dale Nelson. "Gríma Wormtongue - Readers Reply". "Tolkien Letter Sold at Auction", "Tolkien-inspired Cartoons", "Tolkien Events Past", "Tolkien Scrapbook". Movies: Lemony Snicket's A Series of Unfortunate Events, House of Flying Daggers. "Take Time for Tolkien" poem by Matthew Anish. "Tolkien 2005", "The One Ring Celebration (ORC)" Letters, Publications, News. 12pp.

February 2005: Illo "Lady of Númenor" & "The One Ring Celebration" report by N. Martsch. "Mathoms". "The White Tree Fund". "LOTR: ROK Extended Edition: Readers Reply". "Tolkienian Remarks" & "My Question Answered" by Dale Nelson. Maria Kamenkovich Obituary. "'Garn!' Readers Reply", "More on Tiny Fossil Hominids". Reviews: The Science of Middle Earth & More People's Guide to JRR Tolkien (Todd Jensen); "Two High-quality Fan Publications" (Písňe ze Strědozemě, Premios Gandalf 2002, 2003, v 2004). "Tolkien Scrapbook", "The Lord of the Rings Research Project", "Ringbearers Day 2005". Publications, Letters, News. 12 pp.

March 2005: Illo "Gandalf and the Balrog" by George Dunn. "Do Balrogs Have Wings?", "Gandalf's Missing Years" by David Cofield, "Musings on Middle-earth". "Tolkien Apocrypha" & "Responses". "Tolkien-inspired Cartoons", "Tolkien Scrapbook", "LOTR Chess Set" report by Greg Pinto. "'Past Watchful Dragons': Fantasy and Faith in the World of CS Lewis" (convention), "Tolkien 2005", "Ringbearers' Day 2005". "More on Tiny Fossil Hominids", "Tree Houses and Flets" by N. Martsch. Review: The Lord of the Rings: The Films, The Books, The Radio Series (Martsch). Obituaries: Peter Woodthorpe, Jack L Chalker. Publications, Letters, News. Czech Republic stamps depicting Radegast (illo). 12 pp.

April 2005: Illo "Mr Pickwick 'slowly mounted onto the Windsor chair...'" by Robert Seymour, "The Leaf Mold of Tolkien's Mind" by Mark T Hooker. "Hidden Foe: Sauron in Dol Guldur" by David Cofield. Obituaries: Karen Lee Wynn Fonstad, Max Schuchart, Andre Norton. "Tolkien 2005", "'Beyond Bree' at Tolkien 2005", "Nominations...for the Fourth 'Beyond Bree' Award", "Other Topics" [for Tolkien 2005]. The Lord of the Rings Musical, "Peter Jackson's The Hobbit?", "Tolkien Events Past". "Tolkien Scrapbook", "Mythic Journeys In-Depth: Into the Woods". Publications, Letters, News. Illo: LOTR bookmark. 12pp.

May 2005: Illo "The River-Daughter" by Christine Lowentrout. "Spit, Spat, Spittle; Those Whom Tolkien Wouldst Belittle" by Mark Hooker. "Readers Reply: Balrogs, Sauron, & Mrs Pickwick", "The Artist's Muse" by N. Martsch. "Orcs & the 'Other Women' in Tolkien's World" by David Cofield. Poem "Song of Fair Goldberry" by Matthew Anish. "Tolkien Scrapbook", "Tolkien Events Past", "Tolkien Talks" by Mike Foster. "Remarks & Reviews" by John Rateliff (Walking With Bilbo..., Expectations (The Inklings Chronicles) (Vol 2), Sir Gawain & The Green Knight trans WS Merwin, The Vanishing People: Fairy Lore and Legend). Reviews (Martsch): The Science of Middle-earth, Fantasy of the 20th Century: An Illustrated History, Microsoft Encarta College Dictionary. "'Beyond Bree' at Tolkien 2005". Publishers: To the Professor!, Lembas for the Soul, Letters to Peter Jackson, Walking Tree Publishers. Publications, Letters, News. Game LOTR: Middle-earth Online. Illo "Manwe (Ainu Il [sic - should be 'I'])" by Pat Wynne. 12 pp.

June 2005: Cartoon "'Fly, you fool!'" by Ted Nasmith, "Of Balrog Wings" by Nasmith. Poem "Middle Earth Pantoum" by Matthew Anish; "School Report", "Random Thoughts on the Fate of Men" by N. Martsch. Reviews: Understanding the Lord of the Rings (Robert Acker), Flieger's Interrupted Music (Martsch), Expectations (John Rateliff), Scott's The Black Douglas (Todd Jensen). Movies: Star Wars III: The Revenge of the Sith (Martsch), Kingdom of Heaven (Martsch & Ron Siskind). "Language Study", "Tolkien Scrapbook", "Tolkien Events Past", "The Lord of the Rings Musical in Toronto". "Tolkien 2005". Publications, Letters, News. Illo: "The Eagle & Child" by Martsch. 12 pp.

July 2005: Illo "Huan and Carcharoth". Poem "The Hobbit's Tale" by Matthew Anish. Tolkien Studies: An Annual Scholarly Review Vol 2 review by Mark Hooker. "Catching Up with the Muse" (music) by Chris Seeman. "Tolkien Siting" by Dale Nelson, "School Report", "New Address for Tolkien's Agent". Reviews: John Houghton's Rough Magicke, Sir Stanley Unwin's The Truth About Publishing & The Truth About a Publisher; movie Howl's Moving Castle. "Tolkien Scrapbook", "Tolkien 2005". Publications, Letters, News. Illo: "Mammoths" by Connie Ghosh after JRRT. 12 pp.

August 2005: Illo "Title Pages of The Fellowship of the Ring Houghton Mifflin/ George Allen & Unwin 13th Impression 1963 & Ace Books, 1965". "Differences Between Houghton Mifflin/ Allen & Unwin and Ace Books Editions of The Fellowship of the Ring, Book I" by N. Martsch. "Tolkien and RH Benson's Lord of the World" by Dale Nelson. "Influences", "Tolkien 2005", "The Foundations of Middle-earth: Myth, Language and Ideology in JRR Tolkien's Literature". Publications, Letters, News. 12 pp.

September 2005: Illo "The Long Expected Party" by Octo Kwan. "Tolkien 2005" - reports by N. Martsch, Julie Sobchack, photos, "Presentations by 'Beyond Bree' Readers", "Beyond Bree" at Tolkien 2005". "The 'Beyond Bree' Award": acceptance by David & Dorothea Salo, Wayne Hammond & Christina Scull, Anthony Burdge & Jessica Burke. "About Birmingham and Aston University" by Martsch, "Tolkien's Boyhood in Birmingham" Exhibit, "Tolkien 2005 Tidbits". Harry Potter and the Half-Blood Prince review by Todd Jensen. "Calls for Papers", "Tolkien Scrapbook", "Calendars". Publications, Letters, News. 12 pp.

October 2005: "Oxford Tour" by N. Martsch (photos), "Tolkien 2005: Some Impressions" by Nils Ivar Agøy; "Host English Smials Sweep Three of Four in Fourth Not Very Annual Clerihew Contest" by Prof Mike Foster; "Other Tolkien Events". "Concepts of Evil Made Clear Through Language" by MK Murray, "Tolkien's Comments Upon Language" by Todd Jensen. The Lord of the Rings: A Reader's Companion Report by Christina Scull. Reviews: Perilous Realms (Martsch), The Hobbit 2006 Tolkien calendar (David Cofield), "New Tolkien Music from Italy" by Chris Seeman, Od Knihy Ziracených pověsti k Silmarillionu report by Václav Šatava, Lord of the Rings Manga. Publications, Letters, News, "Tolkien scrapbook". 12 pp.

November 2005: Illo "River Teiglin near Brethil" by Gordon Palmer. "Éowyn, the White Lady of Rohan" by Linda Lowery, "Haggard's She and Tolkien" by Dale Nelson. "Doom and Fate" (Greek Tolkien Society presentation at Tolkien 2005) by N. Martsch. "Tolkien Events Past". Poems "The Discord of Morgoth" & "The Death of Boromir" by Matthew Anish. Reviews: The Lord of the Rings Sketchbook, A Middle English Reader and Vocabulary, Lost for Words, "Filksongs". "Tolkien Scrapbook". "Christina Scull's Report Pt 2", "Shelob" (jewel) by N. Martsch. Publications, Letters, News. "The Hobbit in Irish" by Mark Hooker. Illo "Túrin and Mím at Amon Rúdh" by Frodo Maggot. 12 pp.

December 2005: Illo "King Théoden & Snowmane" by Octo Kwan. "Haggard's Heu-Heu and The Hobbit" by Dale Nelson. "Tolkien's Mythology" by MK Murray. "CS Lewis' The Lion, the Witch, and the Wardrobe" (film). George Sayer Obituary by Mike Foster. "2005 Tolkien Music Round Up" by Chris Seeman, "Symphony No 1 'Journey of the Ring' by Jonathan Peters", "Glass Hammer's The Inconceivable Secret". "The One Ring Celebration (ORC)", "Lustrumfeest 2006". Harry Potter and the Goblet of Fire film review by N. Martsch. "Tolkien Scrapbook", "Lovers" (art). Publications, Letters, News, Mathoms. 12 pp.

January 2006: Illo "Goldberry & Tom Bombadil" by Jane Hooker. Reviews: The Lord of the Rings: A Reader's Companion (Todd Jensen, N. Martsch); Magne Bergland's Mytenes Mann: JRR Tolkien og Hans Forfatterskap (Nils Ivar Agøy); "The Lion, the Witch and the Wardrobe: Film and Book" (Jensen, David Cofield, Martsch); "Apocrypha"; King Kong film. "'Queer, Exciting, and Debatable' Tolkien and Shorthouse's John Inglesant" by Dale Nelson. "Entering the Mines of Moria" poem by Matthew Anish. "Haggard's The Treasure of the Lake and Tolkien's 'Tower of Cirith Ungol' Episode" by Nelson, "Allan and the Great Devil" by Joseph Major. Robert Acker obituary. "Tolkien-inspired Cartoon". Publications, Letters, News. Illo: "Túna" by Ryszard Derdziński. 12pp.

February 2006: Illo "Andy Serkis (Gollum) in motion-capture suit" by Don Flaws. "RA Butler and the Inklings" by David Bratman, "Whence an Oliphant?" by Mark Hooker. Reports: "The One Ring Celebration (ORC)", "LOTR Film Bloopers" & Ringers: Lord of the Rings by N. Martsch; "LOTR Movie Props Exhibit" by David Cofield. Reviews: music "Symphony No 1: 'Journey of the Ring'", "John Sangster: The Lord of the Rings Volumes 2 & 3", Zelta Zonk's "The Mewlips" (Chris Seeman, Mike Williams); book A Gateway to Sindarin (Seeman); movie Tristan and Isolde. Bernie Zuber Obituary (photo) by Martsch. Publications, Letters, News. Illo "Elf Maid" by Ron Hyde. 12 pp.

March 2006: 25th Anniversary Issue. Illo "Happy Anniversary 'Beyond Bree'" by Todd Jensen. "Denethor and Éowyn: Despair, Disobedience, and Hope" by Katrelia Angus, "Bracegirdle" by Mark Hooker, "Further Notes on Tolkien, Haggard, and Africa" by Dale Nelson. Reviews: music In Elven Lands (Chris Seeman); book Unsung Heroes of The Lord of the Rings (N. Martsch), "Vinyar Tengwar No 48. "Twenty-Fifth Anniversaries": Lustrumfeest 2006 (Unquendor), "Beyond Bree" History & Milestones". "Acrostic" by Phil Goss. "Tolkien Events Past". Publications, Letters, News. Illo "Shield" by Nathan Smith. 12 pp.

April 2006: "Athelas" calligraphy by Rhonda Morgan. "Denethor and Finduilas, Njord and Skaldi" by Todd Jensen, "An Invisible Enemy at the Volcano's Edge: Montezuma's Daughter and The Lord of the Rings" by Dale Nelson. Poem "The Outlaw" by Matthew Anish, illo (death of Glaurung) by Vladimir Eryshev. The Lord of the Rings musical (Todd Jensen, N. Martsch). "The Shire Radio" by Mike Williams. "More on In Elven Lands", "Musings on Middle-earth: The Influence of the Movie Art" by Martsch. "Lustrumfeest 2006", "Tolkien Scrapbook". Publications, Letters, News. Illo "Beyond Bree" by George Dunn. 12pp.

May 2006: Illo: "A Short Cut to Mushrooms" by Octo Kwan. "On Translation" Pt 1 by N. Martsch. "The Bounders" by Mark Hooker. "Family Feud: The Sackville-Bagginses and Shire Industrialization" by David Cofield. "Tolkien's Sources". Reviews: "The Lord of the Rings Musical" (Ted Nasmith); "Fellowship! Original Cast Recording" (Martsch). "Lustrumfeest 2006", "Tolkien Scrapbook", "Tolkien Events Past". Greg Grieman Obituary, Noel Ahlström birth. "1st Annual Northeast Tolkien Society Awards". Publications, Letters, News. Ceramic plaque made by Jan Boom for "Beyond Bree's" 25th Anniv. (photo). 12pp.

June 2006: Illo: "The Crossroads (the Fallen King)" by Ron Ploeg. "On Translation" Pt 2 by N. Martsch; "On Translation: Readers Reply". Review: Mythlore Winter/Spring'06 (N. Martsch). "Tolkien- and CS Lewis-inspired Comics". "Tolkien Events": Lustrumfeest 2006, The Gathering of the Fellowship, Mythcon 37, Oxford Tolkien Conference. "Golfimbul" (game). Dan Timmons Obituary. "Pierce College Professor's Passion for Tolkien". "A Proposal [for a Tolkien Community Village] by Joseph D'Angelo. Publications, Letters, News. Acrostic. 12 pp.

July 2006: Tim Hildebrandt obituary (photo). "Tolkien à la Hollandaise" (Lustrum report) by Mark Hooker. Music: "The Lord of the Rings Musical" (Lynette Porter), "My Personal Tolkien Music" by Connie Ghosh, "Grendel Opera" (N. Martsch). Reviews: Kalendarz Parmadilich 2006, The Promise movie. The Gathering of the Fellowship, Tolkien Society Seminar, Mythcon 37, "Arthur, King of Time and Space" cartoons. "Tolkien Scrapbook". "The Michael McCausland Memorial Fund", "Dan Timmons Fund". Publications, Letters, News. 12 pp.

August 2006: Arthur, King of Time and Space cartoons. "On Translation" Pt 3 by N. Martsch; "The Adventures of Tom Bombadil and Other Verses from the Red Book" by Fernando Careaga Sánchez; "The Name 'Boffin'" by Mark Hooker [*sic* - should be Dale Nelson]. Reviews: book The Ring of Words (David Cofield); music "The Lord of the Rings" Complete Songs and Poems (Chris Seeman). Flowers of the Field by Dale Nelson. "Visionary Angels" & "From the Shores of Evermore" poems by Matthew Anish. "Tolkien Scrapbook", Publications, Letters, News. 12 pp.

September 2006: Illos "Happy 111th", "Gandalf", "Fireworks", & "Frodo" by Jane Hooker. JRR Tolkien Companion and Guide by Christina Scull. "The Mythcon That Almost Wasn't" by Mark Hooker, "Beyond Bree" Birthday Card (photo). Videos: The Willow Maiden ballet, Dan Timmons' The Legacy of The Lord of the Rings. Reports: "Like Lightning from a Clear Sky: The Oxford Tolkien Conference" (Bruce Leonard), "A Long-Expected Party" (Oslo) (Ted Nasmith).

Calendars: Tolkien Calendar 2007 Alan Lee illos (David Cofield), Myth and Magic: The Art of John Howe. "Calls for Papers", "Tolkien-named Housing Development" by Cofield, "Back Issues of 'Beyond Bree'". Publications, Letters, News. 12 pp.

October 2006: Illo "The Bridge of Khazad-dûm" by James Dunning; "The Mythcon Almostly Wasn't" & "Tolkien's Languages: Love Plus or Minus" by Dunning. Reviews: A Tolkienian Mathomium (Dr Rainer Nagel), Learning Not To Touch (Joe Christopher). "JRR Tolkien's The Children of Húrin to be Published in 2007". "Bootless Translation" by Mark Hooker. Poems "The Commitment to Poetry" & "Like the Flame Imperishable" by Matthew Anish. "Tolkien's Aragorn and Rider Haggard's Heart of the World" by Dale Nelson. El Saneamiento de la Comarca - El Musical; Mallorn No 44. Publications, Letters, News. "Out of doubt, out of dark..." calligraphy by Norma Roche. 12 pp.

November 2006: Illo "Faramir Steward of Gondor" by Octo Kwan. "Tolkien and World War I" (maps) & "Musings on Middle-earth: Fever Dreams" by N. Martsch. The War of the World report by David Cofield. Reviews by Martsch: Tolkien and the Great War, Trench Warfare, War and the Works of JRR Tolkien, The Somme: Heroism and Horror in the First World War, The German Army on the Somme: 1914-1916; Mythlore Vol 25. "The Paths of the Dead, Eyrbyggja Saga, and Terror in War" by Dale Nelson. "Kallistos on George MacDonald, Charles Williams, CS Lewis & JRR Tolkien", "Tolkien Scrapbook". Publications, Letters, News. Illo "Excerpt from the Thingol Scroll..." by Tom Loback. 12 pp.

December 2006: Illo "King Thingol scorns the Dwarf-smiths" by George Dunn. "'Gimli is not funny!': The Elevation of the Dwarves in Tolkien's Legendarium" Pt 1 by Todd Jensen. "Peter Jackson Will Not Direct The Hobbit", "Auctions", "Calls for Papers". Review: A Voyage to Arcturus. Poem "Evening Star" by Matthew Anish; songs "A Hobbit Song" & "The Elves' Greeting Song" by Joseph D'Angelo. Story "How the Hobbits and Elves Discovered Christmas" by Jojo the Hobbit. "Tolkien scrapbook", "Information/ Websites", "Tolkienalia: Where to Find It". Publications, Parma Eldalamberon 16. Letters, News. "Tolkien Collector Builds 'Hobbit House'". 12 pp.

January 2007: Illo "Gimli and Legolas in the Glittering Caves" by N. Martsch. "Just Released! The JRR Tolkien Companion and Guide". "'Gimli...' Pt 2 by Todd Jensen. "The Long and the Short of the Hundredweight Feast" by Mark Hooker. "Christian Writers". "Ted Nasmith and Ruth Lacon, Artists", The Art of Ruth Lacon; films Charlotte's Web, Eragon, Curse of the Golden Flower. Music: "2006 Tolkien Music Roundup" & Landscapes of Middle Earth (Chris Seeman). "Auctions", "Tolkien Scrapbook", "'Exploring Tolkien: There & Back Again' Online Course". Publications, Letters, News. Illo "Calcite" by Dís. 12pp.

February 2007: Illos "Hobbit", "Garden", "Rider", & "Home" by Cecile van Zon. "The Three Stooges of the Trollshaws, Huggins, Muggins and Juggins" by Mark Hooker. "Comments on War and Tolkien" by Connie Ghosh & N. Martsch; "Fantasy" (Jurgen, The Magic Ring) by Martsch, "Other Influences", "H Rider Haggard and Lord Dunsany". "Silmarillion Conference Cancelled", "Corrected Information for ORC and ELF Con", "ORC: The One Ring Celebration 2007". "Tolkien Scrapbook". "The JRR Tolkien Companion and Guide Progress Report #1" by Martsch. Publications, Letters, News. 12 pp.

March 2007: Illo "Lady Galadriel" by Octo Kwan. "Wizardry, Witchcraft and the Bloodthirsty World of Faërie" by James Dunning. Comments on "Older Fantasy", "War and Tolkien". Reports: The JRR Tolkien Companion and Guide (David Cofield), JRR Tolkien Encyclopedia (Dale Nelson). "Walking Tree Publishers", "Tolkien Scrapbook", "March 25 is Tolkien Reading Day". Poems "Beyond What We See" & "A Long-Awaited Vacation" by Matthew Anish. Music: Songs of Middle Earth (Chris Seeman). "The Lord of the Rings Musical". Publications, Letters, News. "Ents, Ents..." by Joseph D'Angelo. 12 pp.

April 2007: Illo Túrin slays Glaurung by Vladimir Eryshev. "The Children of Húrin release April 17". "'Breelanders' Issue of 'Beyond Bree'". "Boffin of the Yale" by Mark Hooker; "Older Fantasy: Readers' Comments"; JRR Tolkien Encyclopedia, "Books from Dover Publications", "The Lord of the Rings Musical", "ORC 3: The One Ring Celebration 2007" by Martsch, film 300, "Tolkien Scrapbook". Publications, Letters, News. Illo "The Mormegil" by George Dunn. 12pp.

May 2007: Illo "The Council of Elrond" by Jakob Rynge. "Wizards 1 and 2" by James Dunning. The Children of Húrin Preliminary Report. Review: The Company They Keep, "More Older Fantasy: William Morris, The House of the Wolfings & The Roots of the Mountains by N. Martsch. "Tolkien Books in Spanish", JRR Tolkien: Interviews, Reminiscences, and Other Essays Press Release, Kalendarz Paramidlich 2007. "Tolkien in Italy" Report by Ugo "Elistir". "Artists and Craftsmen Exhibiting at ORC 3", "Tolkien Scrapbook", Leithian opera, poem "A Longbottom Hobbit..." by Joseph D'Angelo. Publications, Letters, News. Illo "Dwarf from Moria" by Ryszard Derdziński. 12 pp.

June 2007: Illos "Disco Bilbo", Gandalf, & Dwarves by Joseph D'angelo. "'Untold Third-Age Tales We'd Like to Hear'" (ORC 3 panel) by N. Martsch. "Book-launch of Dutch Children of Húrin a Great Success" by René van Rossenberg, "Book Clubs Offer the Children of Húrin", "Other Book Club Offers". "Celebrating 50 Years of Tolkien at Marquette". Reviews: Tolkien in Perspective (Katrelya Angus), Tolkien Studies No 4 & Roots and Branches (Mark Hooker). "Tolkien Event Past", "The Lord of the Rings Musical: Update", "Harry Potter Update", "Tolkien Scrapbook". Songs "An Anthem to Minas Anor", "An Elf Song of Enchantment", & "In the Golden Wood", poem "Sailing into Vali-Paradise" by Joseph D'Angelo. Poems "No Power Over Us", "Near Middle-earth", "To All Who Love Fantasy" by Matthew Anish. Publications, Letters, News. 12 pp.

July 2007: "Breelanders" Issue, Guest Editor Bernie Roessler. Illo: "Nazgûl and Fell Beast" by Thomas Roessler. Interview with Chris Seeman. Contributions to "How I discovered Tolkien". News. 12 pp.

August 2007: "Their Botanic Majesties' Bequest: Tolkien, Morris, Potter, Haggard, Lewis" by Dale Nelson. Comments on "Breelanders", The Children of Húrin, film Harry Potter and the Order of the Phoenix. Reviews: Hither Shore (Mark Hooker), Mythlore Spring/Summer'07, Here, There Be Dragons (Todd Jensen). Deaths: Angus McBride, Fred Saberhagen. Reports: History of the Hobbit (John Rateliff), Auctions (Fernando Careaga Sánchez), 2007 Finnish Tolkien Society Calendar (Phil Goss). Publications, Letters, News. 12 pp.

September 2007: Illo "Cow Parsley" by Marsha Melo (Plants of Middle-earth), plant comments. "Hemlock" by Peter Gilliver, Jeremy Marshall, Edmund Weiner (The Ring of Words). Smith of Wootton Major Extended Edition review by Mike Foster, Tolkien On Fairy-Stories report by John Rateliff & Fernando Careaga Sánchez, "Recent 'Must Have' Tolkien Books" by Doug Pearson, "Tolkien and HG Wells" by Dale Nelson. "Language" (books & journals). Mythcon 38 report by N. Martsch. Film Stardust. "Stories We'd Like to See, Batman, Proposed Tolkien Films". "The Hobbit Movie Rumors". "The Last of the 2007 Tolkien Calendars" by Phil Goss, "And the First of the 2008 Tolkien Calendars". "Tolkien events Past", "Tolkien Scrapbook". Publications, Letters, News. 12 pp.

October 2007: Illos "Arwen", "The Witch King", "Attack on Weathertop" I & II, & "Frodo Reading" by Octo Kwan; Kwan's art exhibit. "Wizards, Magic and Estrangement" by James Dunning. "Oxonmoot 2007" report by Harm Schelhaas. Reviews: The History of the Hobbit (David Cofield), "A Masterpiece of Doom: The Children of Húrin" (Mike Foster), Hither Shore Vol I & II (Mark Hooker); "Book Updates and Corrections". "Mythcon 38", "Tolkien Courses by Dr. Dimitra Fimi", "Ent Sculpture", "Tolkien's Home to be Demolished". Deaths (Madeleine L'Engle, Robert Jordan). "Tolkien Scrapbook", Publications, Letters, News. Poem "Middle-earth, My Friends" by Matthew Anish. 12 pp.

November 2007: Illo "Minas Anor" by Joseph D'Angelo. "Aragorn and the Arnor Plot" by Gene Hargrove, "Tolkien the Fascist?" by David Doughan. Reviews: The History of the Hobbit (Todd Jensen), The Frodo Franchise (N. Martsch); "Calendars" (David Cofield); movies The Seeker, Harry Potter and the Deathly Hallows (Jensen). The Evolution of Tolkien's Mythology report by Fernando Careaga, "More Beowulf". "Rómenna Meeting Report' Published", "Heren Istarion Needs Help", "Auctions", "Tolkien Scrapbook", Publications, Letters, News. Cartoon "Rhagbazz - Lite". 12 pp.

December 2007: Illo "Mr. Bilbo Baggins, Esq. and the corselet of chain mail he is donating to the Mathom House" by James Dunning. "Knighthood in Middle-earth" by N. Martsch; "Eleventy-one and Gross". "Cair Andros 2007" report by René van Rossenberg. Reviews: music Travels in Middle-earth (Chris Seeman); film Beowulf. "Tolkien Scrapbook", "Tolkien Events Past". "The 36-year Jubilee of the Forodrim". Poems "Tale of a Ranger" & "Of Herb Lore" by Matthew Anish. "The Arnor Plot: Readers Reply", "Calendars", "Tolkien Letters for Sale". Publications, Letters, News. "A Legolas Song" by Joseph D'Angelo. 12pp.

January 2008: Illo "Kelmescott House" [*sic* = "Manor"] by William Morris. "William Morris at Home and Abroad" & "On CS Lewis and Reading" by Dale Nelson. "Tolkien References" by David Cofield. The Hobbit Films to be Produced!, "Three New Books from Walking Tree Press" by Fernando Careaga & N. Martsch; Chesterton and Tolkien as Theologians, History of the Hobbit by Mark Hooker. Reviews: Mythlore Fall/Winter 2007, Heren Istarion 2008 Calendar; film The Golden Compass (Martsch). "Tolkien in World War I", "Tolkien Books and Letters for Sale and Sold", "Tolkien Scrapbook", "Tolkien-inspired Cartoons". Poem "Into Lothlórien" by Matthew Anish, illo "Caras Galadon in Lórien" & poem by Joseph D'Angelo. Publications, Letters, News. Illo "Samwise" by Cecile van Zon. 12 pp.

February 2008: Humor Issue "Bouncing out of the Burrow" Edited by Joseph (JoJo) D'Angelo. By D'Angelo: illos "Buckland/ Brandy Hall", "Bilbo bouncing", "Hobbit holes", "Hobbit Door", "Enchanted forest", "Gandalf riding Gwaihir", more. Essays & stories "Miscellaneous References", "Favorite Tolkien Names", Jokes. Poems "Hobbit Humor", "The Faerie With Nature", "Bilbo, your bed is creaky...", "Frodo frolicked...", "In the hollies...". Songs "We're glad to be the Dwarves", "A Shire Happy Song". By Others: Illos "Longbottom Leaf", "Bathrooms", "Troll", "Frodo", "Sam" by Scott Warner. Essays & humor "'Literary' Batman" & "Babel Fish and The Hobbit" by Mark Hooker, "New NFL League Envisioned" by Warner, "The Middle-earth Yellow Pages" by Phil Goss. Poems "Sam liked his Taters" by Matthew Anish, "On Technology" by N. Martsch. News. 12 pp.

March 2008: "Thee Hobbit" Pt 1 by Mark Hooker, "King James English". "Tolkien Trust Sues New Line Cinema", "New Line Merging with Warner Bros.", "The Golden Compass (and other films): Readers Respond". Review Charles Williams: Alchemy & Integration (David Bratman). "Two New Tolkien Letters" Comments by Mike Williams, "Morris-Tolkien Connection" by Dale Nelson, "'JRR Tolkien: A Storyteller's Story'" Lecture Report by Lee Murray. "March 25 is Tolkien Reading Day", "Organ Symphony #1: Ainulindale, Based on Tolkien Creation story to Premiere". "Tolkien Scrapbook". Humor Issue, Postage Rate Increase. Publications, Letters, News. Poem "Hobbit" by Matthew Anish, illo "Hobbit on Pony" by Cecile van Zon. 12 pp.

April 2008: Illo "BREE" by Joseph D'angelo. "Thee Hobbit" Pt 2 by Mark Hooker. "Hobbit Card Game" by N. Martsch. "The 'Queen of Hobbits' Sets Record at Auction", "Bodleian Library in Oxford to Expand", "New Line News", "The 36th-Year Jubilee of the Forodrim". Postage Increase. "2008 Tolkien Calendars" by Phil Goss (Tolkien Calendar, Eldalië, Middle-earth Fellowship, Colin Williams, Pocket, Tokliendili). The Search of the Red Dragon review by Todd Jensen. Poems: "In Galadriel's Mirror" & "Visions of Tomorrow" by Mathew Anish, "Haiku" by Tyler Holman. "Forthcoming Books", "Mail-Order Book Sales", "Walking Tree Press". Deaths (Leonard Rosenman, Arthur C Clarke). "Tolkien Scrapbook". Publications, Letters, News. Illo "Black Rider" by Scott Warner. 12pp.

May 2008: Illos "Sigurd lying in wait to kill Fafnir" & "Fafnir" by Lancelot Speed. "Glaurung the Golden" by N. Martsch. "CS Lewis Societies and Truths Breathed Through Silver" by Joe Christopher. "The BBC Radio Dramatization of The Lord of the Rings" by Todd Jensen. Poem "Another Day in the Shire" by Matthew Anish. "Guillermo Del Toro Will Direct The Hobbit Films", "The Friends List of the Ring" Video". "Forthcoming Publications". "Tolkien Tower Opens to Public", "Tolkien Scrapbook". Postal Rate Increase. Publications, Letters, News. Song "In the Forest of Mirkwood" by Joseph D'Angelo. Illo "Chrysophylax Dives chases...a young upstart dragon..." by Katherine Schroeder. 12 pp.

June 2008: "The Old Forest" 3 illos by Octo Kwan. "Glaurung and Smaug: Readers Reply". Reviews: movies The Chronicles of Narnia: Prince Caspian (David Cofield, Todd Jensen, Joseph D'angelo, N. Martsch); Indiana Jones and the Crystal Skull (Cofield); books "The Folklore of Middle-earth" & Mythlore Vol 26 (Martsch). "The Three Farthing Stone Mystery" by Cofield. "The BBC Radio Adaptation of The Lord of the Rings", "Tolkien at Kalamazoo" report by John Rateliff. "The Hobbit Movie". Postage Rate Increase. "Proceedings of the 5th Unquendor Lustrum Conference in Lembas Extra". "Tolkien-inspired Comic" (Sheldon), "The Tolkien Professor", "Tolkien Scrapbook". Publications, Letters, News, Illo "Tom Bombadil and Goldberry" by D'angelo. 12 pp.

July 2008: Illo "Eärendil slew Ancalagon the Black" by N. Martsch. "Cause and Coincidence in Tolkien Studies" by Martsch, Tolkien on Fairy-stories (forthcoming). "The Wealth of the Shire and Bree: An Economic Inquiry" by David Cofield, "The Three Shire Stone" & "Tolkien Thoughts from a Trip to Wales and Cornwall" by Mark Hooker. "Tolkien Trust vs New Line Cinema Lawsuit". An Index to Mythlore Issues 1-100, Live and Become (film), "Mythcon XXXIX", "Unicorn Deer Born in Italy". Poem "Elves, Who Speak of Eternity" by Matthew Anish; songs "The Silmarillion Eärendil Song" & "Oh, the Good Elves" by Joseph D'angelo. Illos "Welcome to Alqualondë" & "Legolas" by D'angelo. "Castles in the Mist" (art exhibit), "The Hobbit Movie", "Tolkien Scrapbook". Postal Rate Increase: Conclusion (New Rates). Publications, Letters, News. 12 pp.

August 2008: "Hotel Miramar, Bournemouth, England" (photo), "The Hotel Miramar and Tolkien's Home in Poole" by N. Martsch, "Pieter Collier's Report", "Items from Tolkien's Home in Poole Offered For Sale", "Chine", "View the Hotel Miramar and Tolkien's Former Home on Multimaps" (photos, maps). "A Wash and Brush" by Mark Hooker, "Tolkien Reference in Crosstime Traffic: The Valley-Westside War" by David Cofield, "Heren Istarion Report", "Mythcon XXIX", "Mereth Aderthad XIV" invitation. Pauline Baynes' death. Poems "When we Reach Middle-earth" & "Last of the Stewards" by Matthew Anish. New Subscription Rates. Publications, Letters, News. "Tolkien Scrapbook", "Orc Draught Banned By IOC" by Scott Warner. 12 pp.

September 2008: Pauline Baynes Obituary & comments; "Hotel Miramar and Tolkien's Home in Poole - Readers' Comments"; "Tolkien and Buchan: Hunting-tower" Pt 1 by Mark Hooker. "New Subscription Rates Effective October 1, 2008". Illos "Three is Company" Nos. 1, 2 by Octo Kwan. "Oregon's Shire Falls on Hard Times", "Tolkien Scrapbook", "Conference Proceedings", "2009 Tolkien Calendars", "Special Offer for Readers of 'Beyond Bree'" (from Rown's Books). Publications, Letters, News. "The Return of the Ring". Illo "Hobbit Hole" by Jojo D'angelo. 12 pp.

October 2008: Illo "'Fear! Fire! Foes!'" by Todd Moe. Review: The Mirror Crack'd: Fear and Horror in JRR Tolkien's Major Works (N. Martsch); music "The Fly Opera by Howard Shore" (Martsch). Reports: Nolmë 4 (Fernando Careaga), Tolkien On Fairy-stories Advance Report (Dale Nelson). "Finding Tolkien Scholarship in Uncommon Places" by Bruce Leonard & Martsch. "Tolkien and Buchan..." Pt 2 by Mark Hooker; "A List of Works Illustrated by Pauline Baynes" by Careaga, "Tolkien Courses", "Tolkien Scrapbook", "'Hobbit House' Saved from Demolition". "Q & A Re. New Subscription Rates...". Publications, Letters, News. Poem "Re-reading Tolkien" by Matthew Anish. 12 pp.

November 2008: Photos "Minas Tirith in matchsticks" & "Bahlsen Hobbit Cookies". "Tolkien and MR James and JS Le Fanu" by Dale Nelson, "Tolkien and Buchan..." Pt 3 & "The Bulgarian Translations of The Hobbit" by Mark Hooker. Review: Tolkien's Gedling (N. Martsch), Conozca Más report by Fernando Careaga Sánchez. Subscription Questions & Comments, "Tolkien Scrapbook", "Tolkien-Inspired Cartoons", "Tolkien Enterprises Owns 'Hobbit' Internet Domain Name". Publications, Letters, News. Illo: "9 ships of King Elendil" by Jojo D'Angelo. 12 pp.

December 2008: Illo "The King's Tree..." by Katherine Schroeder. "Tolkien, Dickens, and 'Mundanity'" by Dale Nelson, "'Tolkien, MR James, etc: Readers Reply". "Tolkien Trust vs New Line Cinema: Update", "Auctions", "Big Tolkien Exhibit Planned", "Material Salvaged from the Demolition of Tolkien's Former House in Poole". Reviews: "Tolkien Studies Volume V" (N. Martsch), "Tales from the Perilous Realm & Smith of Wootton Major Extended Edition" (David Cofield), "Publications from Śląski Klub Fantastyki, Sekcja Tolkienowska...", "Three Hundreds of Translations for Fans Under the Sky", "Heren Istarion 2009 Calendar". Poems "King Dáin" by Tyler Holman, "Eregion" Pts 1" & 2 (illo) by D'angelo; illo "Dwarf from Moria" by Ryszard Derdziński. Letters, News. Forrest J Ackerman Obituary. Songs "Enchantment in Rivendell" (D'angelo), "Happy Birthday to the Professor!" (in Quenya). 12 pp.

January 2009: Illo "A Hand Like the Hand in That Picture" by James McBryde ("Canon Alberic's Scrap-Book" by MR James), "A Jamesian Source for Tolkien's Conception of Gollum?" by Dale Nelson. "George MacDonald's Princess Books" & The Mythic Bestiary by Todd Jensen, "2008 Tolkien Music Roundup" by Chris Seeman. "The Battle of the Hornburg: A War Game" by Tyler Holman. "Tolkien 2005 Proceedings: What It Looks Like" & The Tales of Beedle the Bard by N. Martsch. Tolkien, Race and Cultural History, "Auction Results", "Surveying Middle-earth", "Calls for Papers", "Narnia and Christmas", "Tolkien Scrapbook". Letters, Publications, News. "Fox Announces New Sitcom" (parody) by Scott Warner. 12 pp.

February 2009: Illo: Sigurd, "Tolkien's The Legend of Sigurd and Gudrún To Be Published". "The Garden Behind the Moon" by N. Martsch, "Tolkien's Evocative Prose" & "Vestiges of The Lost World in Tolkien's Fantasy?" by Dale Nelson. Reviews: music Nyght (Chris Seeman); Mythlore Fall/Winter'08. "Little Middle-earth" report by Tyler Holman (photo). Black and White Ogre Country: The Lost Tales of Hilary Tolkien, "Genealogy", Andrew Wyeth obituary. "Facebook: Communication for Tolkien Fans", "Tolkien Scrapbook". Letters, Publications, News. Illo "Rivendell" by Jojo D'angelo. 12 pp.

March 2009: Illo "Gimli's Greatest Treasure" by N. Martsch. "Galadriel: Lady of Lórien" by Robbie Clark. Reviews: Black and White Ogre Country: The Lost Tales of Hilary Tolkien (Tyler Holman), The Indigo King (Todd Jensen); The Saga of the Volsungs (Dale Nelson), "The Garden Behind the Moon" (Jojo D'angelo). "The Northeast Tolkien Society is an Online...Society", "'Hobbit-style' Park Being Built in Devon, England", "Tolkien Reference...?". Poems "The Silver and White of the Mountains" ("Lórien" illo) by D'angelo, "The Misty Mountains" by Holman. "Tolkien Scrapbook", Publications, Letters, News. 12pp.

April 2009: Illos "Treebeard" by Neil Truscott, "The Organic Life in Nature" by Moritz von Schwind, "Entwash River and Wellinghall..." by Jojo D'angelo, "Silver Birch Ent" by Pat Wynne. "Northern Landscape Art and Ents" & "Treebeard" sketches by Ted Nasmith. "About von Schwind and Fliegende Blätter", "On Ents" by N. Martsch. JRR Tolkien: The Books, the Films, The Whole Cultural Phenomenon, The Legend of Sigurd and Gudrún Corrected Description. "Galadriel: Readers' Response", "Game News", "Tolkien Scrapbook". Letters, News. Illo "Ent protecting Xmas tree" (Unquendor Xmas card). 12 pp.

May 2009: "Tolkien's 'Most Treasured Volume': CA John's Flowers of the Field" by Dale Nelson (illos). Poem "Fornost" by Tyler Holman ("Castle" illo by Ron Hyde). Reports: The Annotated Wind in the Willows (David Cofield), Mallorn No 47, Pán Prstenů (Václav Šatava). Review: Arda Reconstructed: The Creation of the Published Silmarillion (N. Martsch). "Harper Collins will Publish Tolkien's Books in Digital Format", "Oregon's 'The Shire' Purchased by Private Investor", "The 44th International Congress on Medieval Studies", "The Online Tolkien Society", "The Hobbit Film News", "LOTR: FOTR Score Performed Live to Picture", "Mythcon 40 Adds Two New Guests", Das Rheingold, "Tolkien Scrapbook", Publications, Letters, News. 12 pp.

June 2009: Illo "Treebeard" by Jef Murray. Reviews: The Legend of Sigurd and Gudrún (Todd Jensen), Mythlore No 105/106 & The Tolkien Name In History (N. Martsch). "The Matter of the North" by Martsch. "The Golden Perch" by Mark Hooker, "Arda Reconstructed: Readers Reply". "Shippey Roundtable (Kalamazoo 2009)" by John Rateliff, "Call for Papers" for Shippey festschrift. "Pauline Baynes' Art Bequeathed to Williams College, Massachusetts", "News from ADC Books", "'Hobbits' Weren't Human", "Tolkien Scrapbook", "Tolkien-Inspired Cartoons". Poem "Story Characters: A Place in Eternity" by Jojo D'Angelo (illos). Letters, News, Cartoon by Scott Warner. 12 pp.

July 2009: "Sam" illos by Scott Warner, Cecile van Zon. "Samwise Gamgee, The Brave, the Loyal..." by Amy Reichel. "'Little Middle-earth Project' Update" by Tyler Holman. Review The Legend of Sigurd & Gudrún (N. Martsch). "Announcing The Hobbitonian Anthology by Mark T Hooker", "On Reading Tom Shippey's Road to Middle-Earth" by Martsch. "LOTR Film Trilogy Spin-offs" (The Hint for Gollum, FOTR New York concert, stage parodies, Fellowship! The Musical). "Tolkien Scrapbook", "What Would You Like to See in 'Beyond Bree'?", Publications, Letters, News. Illo Sam with family by George Dunn. 12pp.

August 2009: "Reflections on The Silmarillion and Arda Reconstructed by Christina Scull & Wayne G Hammond. "'Lief' and 'Liever' in Tolkien" by Mark Hooker. "The Epic Realm of Tolkien - Part One - Beren & Lúthien by Alex Lewis and Elizabeth Currie", "Tolkien's Bag End by Andrew H Morton", "Book News from Mythcon 40" by N. Martsch, "The Hobbit Film News from Comic Con", "Tolkien Books Sold at Auction". "'Inside: Lord of the Rings on Stage' - A PBS Special" report by Todd Jensen. "Tom Shippey", "What Would You Like to See in 'Beyond Bree'?", "Tolkien Scrapbook". Publications, Letters, News. "The 'Edel-Silmarillion'", "Rankin & Bass' The Hobbit Bilbo and Gollum Model" by Daniel Smith (illo). 12 pp.

September 2009: Illo "Mirkwood" by Monika Palys. "A Tribute to Tom Shippey" - Todd Jensen, David Bratman; Shippey bio. "World Famous Literary Critic Harold Bloom 'Does' Tolkien" by Mark Hooker, "The Silmarillion and Arda Reconstructed": Readers Reply". "Calls for Papers" (Tolkien Section, Kalamazoo; DTG seminar, Festival in the Shire). Reviews: 2010 Tolkien Calendar (David Cofield); LOTR: FOR calendar. "Tolkien's Manuscripts to be Exhibited at Lincoln Center, New York City", "FOTR Film with Live Chorus and Orchestra". "What Would You Like to See in 'Beyond Bree'?", "Walt Disney's Super Komiks: 'Jinosvét'" by N. Martsch. "Tolkien Scrapbook", Publications, Letters, News. "Mythcon 40" report by Martsch (photos). 12 pp.

October 2009: Illo "Bilbo and the Trolls" by L Chen, "Announcing the 2010 'Beyond Bree' Hobbit Calendar!". "Parody? Pigwiggenny? Sourcing the Early Verse of JRR Tolkien" Pt 1 by Jason Fisher. "The Friesian Translation of The Hobbit" by Mark Hooker. "Huge Anglo-Saxon Hoard Found in England", "Tolkien Lawsuit Settled Out of Court", "Tolkien the Spy?". "FOTR Film with Live Chorus & Orchestra", "Exhibit of Tolkien's Manuscripts at Lincoln Center, New York", "Festival in the Shire". "About Epess". "Tolkien Scrapbook". Publications, Letters, News. Song "A Rohan Song" by D'Angelo; poems "Peregrin Took" & "Crest of Your Tower" by Matthew Montelione. Illo "All Hallows Hobbit" by Jef Murray. 12 pp.

November 2009: Illo "Old Rory with his Grandson Meriadoc" by Karolina Stopa-Olszańska. "Parody? Pigwiggenny?... Pt 2 by Jason Fisher. "The Númenóreans of Gondor are Egyptians" by Dale Nelson, comments Nelson & N. Martsch. Review: The World's Desire (Martsch). "Reflections", "The Tolkien Trust", "The White Tree Fund", "Tolkien Events Past", "Middle-earth Art Exhibition (and Associated Events)", "Heren Istarion: 2010 NETS Calendar, "Beyond Bree" 2010 Calendar - The Artists. Music "A Journey Through Middle-earth and The First Ring" (Chris Seeman), "Music". Publications, Letters, News. 12 pp.

December 2009: Illo "The 'Green Dragon', Wymondham"; "The Green Dragon" by Mark Hooker. Reviews: The Shadow Dragons (Todd Jensen), Tales Before Narnia (N. Martsch); The Silmarillion Audio Book (Fernando Careaga-Sánchez). Parma Eldalamberon 18, Doctor Who book to be edited by Anthony Burdge. Poems "The Bridge in Khazad-Dûm" by Matthew Anish, "Pippin's Valour" by Matthew Montelione, song "Bilbo is Singing" by Jojo D'Angelo. "The Hobbit Films Release Postponed", "Tolkien Art at Auction", "Beyond Bree' 2010 Calendar", "Art on the 'Beyond Bree' Website". Publications, Letters, News. "Hobbit" by Jef Murray, cartoon (eye drops for the Red Eye) by Octo Kwan. "Tolkien Scrapbook". 12 pp.

January 2010: "A Green Great Dragon" by Mark Hooker (illos). Report on "Oxonmoot 2009" (photos) by Octo Kwan. Tolkien 2005 Souvenir Book, Wheelbarrows at Dawn: The Lost Box of Tolkien Memories to be released. Heren Istarion 2010 Calendar & "Beyond Bree" 2010 Calendar. "Tolkien-Inspired Quilt", "Wagner and Tolkien" (Los Angeles' Ring Festival), "Tolkien Scrapbook. Publications, Letters, News. 12 pp.

February 2010: "Dwarf" Issue, Edited by Tyler Holman. Illo "Thorin" by Jef Murray. Stories "The Jewelry Maker" by J Murray, "The Adventures of Zippy the Dwarf" by Jojo D'Angelo. "Dwarf Demographics" by N. Martsch. Poems "Untitled" by Holman, "Through Mirkwood" by Matthew Anish. Illos "Dwarf" by Sylvia Hunnewell, "Gimli" by J Murray, "Royal indeed did Thorin look" by Martsch. Publications, Letter, News. 12 pp.

March 2010: Illo "Farmer Maggot" [and the Black Rider] by Rachel Hunnewell. Review: Ents, Elves and Eriador: The Environmental Vision of JRR Tolkien (Dale Nelson); "The Development of Saruman" by Katrelya Angus; "The Missing Green Context of Peter Jackson's The Lord of the Rings" Pt 1 by Ryder Miller. "Tolkien References", "Tolkien Scrapbook", "Tolkien as Locavore". Publications, Letters, News. 12 pp.

April 2010: Illo: "The Fox and the Hobbits" by Sylvia Hunnewell. "The Missing Green Context..." Pt 2 by Ryder Miller; "Some Thoughts on 'Environmental Issues' in The Lord of the Rings" by N Martsch; "Where are the Large Animals in Middle-earth?" by Dale Nelson. "The Hobbit Movie Rumors", "De la Motte Fouqué's The Magic Ring to be Re-released with Illos by Jef Murray", "The Mythological Dimensions of Dr Who" by Anthony Burdge, "Tolkien Scrapbook", "Matchstick Model of Minas Tirith Completed". Poems "Sweet Fields of the Shire" by Matthew Anish, "A Hobbit's Encouragement" & "Lament for Boromir" by Matthew Montelione. "Tolkien at Kalamazoo", "Mythcon 41 Update". Publications, Letters, News. 12 pp.

May 2010: Illos: "Murkywoodie" by J Kaleb Long, "Mirkwood" by Jojo D'Angelo, "Above the Treetops" by Monika "Eaneli" Pałys. "Without A Pocket-Handkerchief" by Mark Hooker. "Beren" poem by Matthew Anish, poem by Phil Goss. "An Interview with Douglas Kane". "Festival in the Shire", "The Hobbit Movie News", "Tolkien Scrapbook". Publications, Letters, News. 12 pp.

June 2010: Illos "Harper", Dwarf harpers by N. Martsch. Songs: "In the Days of Ancalagon the Black" (Matthew & Paul Anish); "Gandalf's New Song of Lórien", "This Place is Christmas Every Day", & "Walking in the Flowers and the Mushrooms" (Joseph D'Angelo). Paul Anish Obituary. Reviews: music: The Book of Bilbo and Gandalf CD & "2009 Tolkien Music Roundup" (Chris Seeman); books Middle-earth Minstrel: Essays on Music in Tolkien (Seeman); Music in Middle-earth & Lembas Extra 2009: Tolkien in Poetry and Song (Martsch); The Lord of the Films: The Unofficial Guide to Tolkien's Middle-earth on the Big Screen (Todd Jensen). "Tolkien Scrapbook", Publications, Letters, News. "Guillermo Del Toro Bows Out of The Hobbit", "'Green' Comments". 12pp.

July 2010: "Galadriel" illos by Jef Murray. "My Personal Lord of the Rings Soundtrack" by Tynowyn French; "A Reply to Steven Linden's 'A Speculative History of the Music of Arda'" by Gene Hargrove; "Tolkien's Poetry Is Protected by Copyright". Song: Elven-Twilight" (Matthew & Paul Anish). "Tolkien References", Harry Potter". "The Edge of the Wild' Tolkien-Inspired Art Exhibition", "Festival in the Shire", "Call for Papers for 'Tolkien at Kalamazoo'". Publications, Mallorn, "A Bibliography for Joe Christopher". Letters, News. 12 pp.

August 2010: Illos: "At the Sign of the Prancing Pony" by Octo Kwan. "Skin Changer (Latin: *Versipellis*)" by Mark Hooker. "The Mythcon at Minas Ergil" by Hooker. "Puddifoot, Puddiphat: Further Etymological Notes" by Jason Fisher. "Tolkien Scrapbook", "Anniversaries" ("Beyond Bree", Unquendor, Desolation of Smaug, Heren Istarion). Reviews: The Mythological Dimensions of Doctor Who & "Tolkien Fandom Review" (Martsch). Publications, Letters, News. 12pp.

September 2010: Illo "The Pyre of Denethor" by Octo Kwan. "A Man of Quality: Faramir, Captain of Gondor" by Anne Marie Gazzolo. "Britain's New Greatest Heroes?" (Steinbeck's The Acts of King Arthur and His Noble Knights) by Ryder Miller. "Tolkien Scrapbook". "The 2011 'Beyond Bree' 30th Anniversary Calendar". Review Mythlore Mo 109/110, "The Legend of Sigurd & Gudrún in Paperback in the USA", "Tolkien References", "Tolkien Lectures at the CS Lewis Festival in Petoskey, Michigan", Publications, Letters, News. Cartoon "Ringwraiths go smiley" by Octo Kwan. 12 pp.

October 2010: Illo "Wizard" by Cecile van Zon. Reviews: Tolkien Official Calendar 2011 (David Cofield), "'Edge of the Wild', JRR Tolkien-inspired Art Exhibition" (Joe Kraemer); journals Silver Leaves Issue 3 & Tolkien Studies: An Annual Scholarly Review Vol VII (N. Martsch). "A Return to The Hobbit" by Ted Nasmith (illos), "Art in 'Beyond Bree'", "Tolkien Inspired Album from The Lonely Mountain Band", "JRR Tolkien & The Languages of His Lendarium" talk. "The Hobbitonian Anthology: Changes to the Fourth, Revised Edition" by Mark Hooker. Wheelbarrows at Dawn forthcoming. Poems "At Mount Doom" & "A Song of Gondor" Matthew Anish, illo "Sam" by Jef Murray. "The Hobbit Film Update". Publication, Letters, News. 12 pp.

November 2010: Illo "Samhain Sam" by Jef Murray. "Austerity Britain and Tolkien" & We shall Eat and Drink Again: A Wine and Food Anthology" by Dale Nelson. "The Hobbit Film News", "Rutland Youth Theatre Presents The Hobbit..." report by Phil Goss, "The Lord of the Rings Slot Machine", "Tolkien-Inspired Comics", "Tolkien Scrapbook". 2011 Calendars: Heren Istarion North East Tolkien Society, "Beyond Bree" 30th Anniversary, George RR Martin: A Song of Ice and Fire, LOTR: TT. "Peter Collier Is Looking for Cor Blok's Art". Publications, Letters, News. "Tolkien Scrapbook", "Dream of Hobbiton Restaurant, Taiwan" by Octo Kwan (photos), "'Beyond Bree' at Wheaton College" by Daniel Smith (photos). 12 pp.

December 2010: Glen GoodKnight Obituary (photo). "Publication of Wheelbarrows at Dawn Cancelled" (ADC Books & Tolkien Estate); "The Reason Why Musical Settings of Tolkien's Poetry Cannot Be Published...", "Tolkien at Kalamazoo". Reviews: The Dragon's Apprentice (Todd Jensen), Looking for the King: An Inklings Novel (Pieter Collier), "Oxford Food" & "Heren Istarion Calendar" (Martsch). "Tolkien References" by Jensen. "On Rivendell" by David Cofield, "A Plausible Rivendell" by Dainis Bisenieks, illo by Jojo D'Angelo. Poem "Moving Through Realms of Imagination" by Matthew Anish. "Jewish Fantasy and JRR Tolkien" by Zak Cramer. "The Hobbit Film", "Tolkien Scrapbook". Publications, Letters, News. Song "Disco Bilbo" by D'Angelo. 12 pp.

January 2011: Illo "The Nauglamir is Returned to Dior Eluchíl" by Paula DiSante. "Bill Stickers' and Her Narnian Tapestry: Tolkien, Lewis, and the Thirties" & "Nuggets: Selected Events of the 1930s" by Dale Nelson. "On Glen GoodKnight". "Online References to the Word 'Hobbit' Charted Over Time" by David Cofield. Reviews: movies Harry Potter and the Deathly Hallows Pt 1 (N. Martsch), ...Narnia: The Voyage of the Dawn Treader (Todd Jensen); books Thames: The Biography & Tolkien Fandom Review 1965 (Martsch). "The Hobbit Movie News". "On Rivendell: Readers Reply". Tolkien Society spambot attack, Walking Tree Publishers' Call for Papers. Publications, Letters, News. Ad "MTV Wants Your Lord of the Rings Dreams!", "Stamp" illo by Gordon Palmer. 12pp.

February 2011: Ilo "Hiking Past Woody End" by Jef Murray; "Tolkien in Fairford" & "Wartime Britain" by Dale Nelson. Comments on "Bill Stickers", "The 1930s", "Rivendell". "Tolkien's Literary Decorum" by Dainis Bisenieks. Poem "Tolkienesque" by Matthew Anish. Review: Tolkien, Race and Cultural History (N. Martsch). "Tolkien Scrapbook", "Tolkien-Inspired Comics", "The Hobbit Film Report", "Unquendor Celebrates its 30th Anniversary...", "'The Return of the Ring'", "'Beyond Bree' at 'The Return of the Ring'", "Nominations Are Open for the 'Beyond Bree' Award". Publications, Letters, News. Cartoon "Fiery Eye, Roasting Eye" by Octo Kwan. 12 pp.

PUBLICATION HIGHLIGHTS OF THE THIRD DECADE

2001: International postal rate increase. Much experimentation. From June onwards overseas issues printed on lighter-weight paper.

2001: Electronic "Beyond Bree" debated. Voted down.

C. 2002: "Beyond Bree" website.

October 2007: First e-mail Roster.

June 2008: First electronic "Beyond Bree".

October 2008: All issues are printed on printed on lighter weight paper and mailed in envelopes.

July 2009: Return address no longer printed on page 12, leaving more space for text.

Fall 2009: "Beyond Bree" Calendar published for 2010, the first in colour. A colour calendar is produced for 2011.

Because there are so many reference to Peter Jackson's films, the following abbreviations are used:
The Lord of the Rings: LOTR. The Fellowship of the Ring: FOTR. The Two Towers: TT. The Return of the King: ROK.
Thus The Lord of the Rings: The Fellowship of the Ring Visual Companion would be LOTR: FOTR Visual Companion.

Most issues are originals. Issues from June 2001 through September 2008 include some on lighter weight paper; all issues from October 2008 onwards are printed on lighter weight paper.