

Bibliography of recommended secondary sources

With thanks to Denise Leathers for the initial version

(items in **bold** are available via links to our blog as .pdf files; listings in *Green* show local holdings)

I. General

Campbell, Joseph. The Hero with a Thousand Faces. Princeton: Princeton University Press

1973 [1949]. (*PIC/PC/RWU*)

Enright, Nancy. "Tolkien's Females and the Defining of Power." Renascence 59.2

(2007): 93-108.

Flieger, Verlyn. "Fantasy and Reality: J.R.R. Tolkien's World and the Fairy-Story

Essay." Mythlore 22.3 (1999): 4-13.

Le Guin, Ursula K. "The Child and the Shadow," and "The Staring Eye." In The Language of

the Night: Essays on Fantasy and Science Fiction. NY: G.P. Putnam's Sons, 1979. (*RIC, PC, RWU*)

Northrup, Clyde. "The Qualities of a Tolkienian Fairy-Story." Modern Fiction Studies

50.4 (2004): 814-837.

Shippey, Tom. "Light-elves, Dark-elves and Others: Tolkien's Elvish Problem." Tolkien

Studies 1.1 (2004): 1-15.

Smith, Thomas W. "Tolkien's Catholic Imagination: Mediation and Tradition." Religion

and Literature 38.2 (2006): 73-100.

Tolkien, J.R.R. "On Fairy Stories" (first given as a lecture in 1939, published in 1947, and

since brought out in a critical edition edited by Verlyn Flieger and Douglas A.

Anderson (2008). (*ILL*)

----- The Letters of J.R.R. Tolkien, edited by Humphrey Carpenter. Boston: Houghton

Mifflin, 1981. (*RIC, PC*).

II. The Legendarium

Beare, Rhona. "A Mythology for England." In Allan Turner, ed., The Silmarillion: Thirty Years On. Zürich: Walking Tree Publishers, 2007. (ILL)

Fisher, Jason. "Tolkien's Fortunate Fall and The Third Theme of Ilúvatar." In Jonathan B. Himes, Joe R. Christopher, and Salwa Khoddam, eds., Truths Breathed Through Silver: The Inklings' Moral and Mythopoeic Legacy. Cambridge: Cambridge Scholars Press, 2008.

----- . "From Mythopoeia to Mythography: Tolkien, Lönnrot, and Jerome." In Allan Turner, ed., The Silmarillion: Thirty Years On. Zürich: Walking Tree Publishers, 2007.

Flieger, Verlyn, and Carl F. Hostetter, eds. Tolkien's Legendarium: Essays on The History of Middle Earth. Westport, CT: Greenwood Press, 2000. (RWU, Wheaton)

Slack, Anna. "Moving Mandos: The Dynamics of Subcreation in 'Of Beren and Lúthien.'" In Allan Turner, ed., The Silmarillion: Thirty Years On. Zürich: Walking Tree Publishers, 2007. (ILL)

III. The Hobbit

Anderson, Douglas A., ed. The Annotated Hobbit. Boston: Houghton Mifflin, 2002. (PC)

Christensen, Bonniejean. "Gollum's Character Transformation in The Hobbit." A Tolkien Compass. Ed. Jared Lobdell. LaSalle, IL: Open Court, 1975. 9-28.

Croft, Janet Brennan. "Beyond The Hobbit." World Literature Today 78.1 (2004): 67-70.

---. "The Great War and Tolkien's Memory: An Examination of World War I Themes in The Hobbit and The Lord of the Rings." Mythlore 23.4 (2002): 4-22.

Green, William H. "King Thorin's Mines: The Hobbit as Victorian Adventure Novel." Extrapolation (Kent State University Press) 42.1 (2001): 53-64.

---. "'Where's Mama?' The Construction of the Feminine in The Hobbit." Lion and the Unicorn 22.2 (1998): 188-95.

Mathews, Dorothy. "The Psychological Journey of Bilbo Baggins." A Tolkien Compass. Ed. Jared Lobdell. LaSalle, IL: Open Court, 1975. 29-42. *(RIC, PC, Bryant)*

Ratcliff, John. The History of the Hobbit. London: HarperCollins / Boston: Houghton Mifflin, 2007. 2 volumes. *(ILL)*

Upstone, Sara. "Applicability and Truth in The Hobbit, The Lord of The Rings, and The Silmarillion: Readers, Fantasy, and Canonicity." Mythlore 23.4 (2002): 50-67.