


Contents

Features

- 18 THE LANGUAGES OF MIDDLE-EARTH
—*Weapons*
Ever wondered about the meaning of the inscriptions on the weapons found in *The Lord of the Rings*? Weta's Daniel Falconer unlocks some of those secrets etched in steel.
- 28 WIZARDS, HOBBITS, AND THE MAGIC OF ACTING
—*An Interview with Ian McKellen*
The acclaimed actor shares his thoughts on acting for the stage versus the camera, and the pressure involved in becoming the archetypal wizard.
- 38 PUT YOUR BEST FOOT FORWARD
—*How Special Effects Makeup Expert Marjory Hamlin Made Hobbits of Men*
Prosthetics expert Marjory Hamlin knows Hobbits from head to toes. Well, mostly toes.
- 42 UP CLOSE AND PERSONAL:
A DAY WITH THE STARS
Back in December, New Line threw together a press junket in New York City for the release of *The Fellowship of the Ring*. Kevin Fitzpatrick was there, and he has much to tell.
- 52 LURTZING IN THE SHADOWS
—*An Interview With Lawrence Makoare*
Cast as the leader of the Uruk-hai, Lawrence Makoare's first epic action every day was to face an army of prosthetics experts—the very first step in becoming the fearsome and powerful Lurtz.

Departments

- 8 MAILBAGGINS
- 10 NEWS FROM MIDDLE-EARTH
The Oscars, a dream come true in London, Howe's *Myth & Magic*, Viggo's *Signlanguage*, fan sightings, and more.
- 16 FAMOUS FAN: TERRY BROOKS
Famed fantasy author Terry Brooks ruminates on why *The Lord of the Rings* has met with such success on the silver screen.
- 20 EXCLUSIVE UPDATE WITH PETER JACKSON
Peter Jackson shares his thoughts on the opening of *The Fellowship of the Ring* confirms and denies some grapevine stories, and talks about *The Fellowship of the Ring* DVDs.
- 58 ARTIFACTS: CREATING SAURON
Weta Workshop head Richard Taylor returns to tell the story behind the creation of Sauron, and reveals a scene involving the Dark Lord that was cut from *The Fellowship of the Ring*.
- 68 OF CAVE TROLLS AND POINTY HATS
—*The Story of Games Workshop*
The miniature combat masters of Games Workshop bring *The Fellowship of the Ring* to the tabletop.