

Tolkien Encyclopedia

Adurant

- A tributary of Gelion.

Aegnor

- Elvish son of Finarfin.

Aelin-uial

- The Twilight Meres

The After-born

- Men

The Aftercomers

- Men

Arda

- The World created by Eru and the Ainur
- Called: The Firmament, the World, the Earth, Eä, the Kingdom of Arda, the Veil of Arda, the Little Kingdom, the Outer Lands, the Hither Lands, Middle-Earth, Endor

Alcarinquë and Elemmírë

- Stars

Aldaron

- Oromë

Alqualondë

- The mansions of Olwë in Aman.
- Called: The Haven of Swans.

Aman

- Home of the Valar. Across the Outer Sea from Arda
- Called: The Land of Aman, the Blessed Realm, the Guarded Realm

Amon Ereb

- A hill in Ossiriand where Denethor died during the First Battle of the Wars of Beleriand.

Amon Gwareth

- A mountain in Tumladen.

Amras

- Elvish son of Fëanor.

Amrod

- Elvish son of Fëanor.

Anar the Fire-golden

- The Sun.

- Called: Vása, the Heart of Fire, the Daystar

Anarríma

- A star

Andram

- The Gates of Sirion.

Anduin the Great

- A river in Arda

Angainor

- The chain that bound Melkor

Angband

- Melkor's fortress in the Northwest, commanded by Sauron
- Called: The Hells of Iron

Angrod

- Elvish son of Finarfin.

Apanónar

- Men

Araman

- Land between the Pelóri and the Great Sea in Aman.

Aratar

- Manwë, Varda, Ulmo, Yavanna, Aulë, Mandos, Nienna, Oromë.
- Called: The High Ones of Arda

Aredhel the White

- Elvish daughter of Fingolfin.
- Called: Ar-Feiniel, the White Lady of the Noldor.

Ard-galen

- A plain in Arda North of Dorthonion.
- Called: The Pass of Sirion.

Ar-Feiniel

- Aredhel the White

Arien

- The Maia chosen to guide Anar.

Aros

- A river in East Beleriand.

Arossiach

- The Fords of Aros.

Tolkien Encyclopedia

Ascar

- A tributary of Gelion
- Called: Rathlóriel.

Astaldo

- Tulkas

Atani

- Men

Aulë

- Ainu of Earth. A Valar. Spouse of Yavanna. An Aratar. Created the Dwarves.
- Called: Friend of the Noldor, the Maker, Mahal

The Avari

- Elves who did not follow Oromë into Aman.
- Called: The Unwilling

Avathar

- Ungoliant's lair beneath the Bay of Eldamar in Aman.

Balrogs

- The Valaraukar

Barad Nimras

- A watchtower built by Finrod on the shores of West Beleriand.

The Battle

- The Battle of the Powers

The Battle of the Powers

- The war between Melkor and the Valar after the awakening of the Elves
- Called: The Battle

The Battle-under-Stars

- The Second Battle.

Bauglir

- Melkor

The Bay of Balar

- A bay in Arda, facing the Outer Sea, fed by the Sirion river.

The Bay of Eldamar

- A bay in Arda, close to Aman.
- Called: Elvenhome

Being

- The Great Music

Beleriand

- Western lands

The Black Foe of the World

- Melkor

Blessed Realm

- Aman

Brilthor

- A tributary of Gelion.

Brithombar and Eglarest

- Ports in Arda

Calacirya

- A valley in the Pelóri running to the sea.
- Called: The Pass of Light

The Calaquendi

- The Eldalië

Caranthir

- Elvish son of Fëanor.

Carnil and Luinil

- Stars

The Caverns of Narog

- High Faroth

Celeborn

- The tree in Top Eressëa "descended" of Galathilion in Tirion.
- Called: Nimloth, the White Tree of Numenor

Celebrindal

- Idril

Celegorm

- Elvish son of Fëanor.

Celon

- A tributary of Aros.

Children of Eru

- Children of Iluvatar

Children of Iluvatar

- Elves, men
- Called: Children of Eru

Tolkien Encyclopedia

The Children of the Sun

- Men

Círdan the Shipwright

- The Elvish leader of the Falathrim

Count of Time

- Time system derived from the Two Trees

Crissaegrim

- The abode of eagles in East Beleriand.

Crowned with Stars

- Oiolossë

Cuiviénen

- The Water of Awakening, a bay in the Northeast where the Elves awoke.

Culúrien

- Laurelin

Curufin

- Elvish son of Fëanor

Curufinwë

- Fëanor

Daeron the Minstrel

- The chief lore master of Elwë.

Dagor Aglareb

- The third battle in the Wars of Beleriand, in which Fingolfin and Maedhros defeated the Orcs who pushed through Ard-galen.
- Called: The Glorious Battle.

Dagor-nuin-Giliath

- The Second Battle

Dark Enemy of the World

- Melkor

The Daystar

- Anar

Days of the Bliss of Valinor

- The years of the trees

The Deep Elves

- The Noldor

The Dispossessed

- The House of Fëanor

The Doom of Mandos

- The Prophecy of the North

The Doom of the Noldor

- The Prophecy of the North

Doomsman of the Valar

- Mandos

Dor Caranthir

- Thargelion

Dor Daedeloith

- The land of Melkor.

Dor Dínen

- Land in Lothlann.
- Called: The Silent Land.

Doriath

- Eglador

Dor-lómin

- Drengist

Dorthonion

- Northern highlands in Arda

Drengist

- The fjord in Araman where Fëanor left Fingolfin.
- Called: Dor-lómin, Losgar

Duilwen

- A tributary of Gelion.

Durin

- One of the Seven Fathers of the Dwarves

The Dwarrodelf

- Khazâd-dûm

Dwarves

- Creatures created by Aulë
- Called: The Seven Fathers of the Dwarves

Eä

- Arda

Eagles of the King

- Yavanna's protectors of the forests.
- Called: The Lords of the West

Tolkien Encyclopedia

Eärendil

- The

Eärwen

- Elvish daughter of Olwë. Wife of Finarfin.

The East Vale

- Thargelion

The Echoing Hills

- Ered Lómin

Eglador

- The land of Elwë and Melian, protected by the Girdle of Melian.
- Called: Doriath, the Hidden Kingdom

Eglath

- Friends of Elwë who remained in Arda.
- Called: The Forsaken People.

Eithel Sirion

- The Vale of Sirion

Elbereth

- Varda

Eldalië

- The Vanyar, the Noldor, and the Teleri.
- Called: The Calaquendi, the Elves of the Light, the Three Kindreds of the Eldar.

Eldar

- Elves who followed Oromë into the West, into Aman.

The Eldar of Beleriand

- The Sindar

Eldarin

- The tongue of the Eldar

Elder Children of Illuvatar

- Elves

Elder Days

Elendë

Elenwë

- Elvish wife of Turgon

Elemmírë

Elentári

- Varda

Elvenhome

- The Bay of Eldamar

Elves

- Created by Eru
- Called: The Children of Iluvatar, the Firstborn, the Quendi, Elder Children of Illuvatar

The Elves of the Darkness

- The Moriquendi

The Elves of the Falas

- The Falathrim

The Elves of the Light

- The Eldalië

The Elves of the Twilight

- The Sindar

Elu Thingol

- Elwë

Elwë

- The Elvish king of the Teleri. Brother of Olwë. Spouse of Melian.
- Called: Singollo, Greymantle, Elu Thingol, the Hidden King.

The Encircling Sea

- The Outer Sea

Endor

- Arda

Engwar

- Men

Eöl

- Of the kin of Thingol. The only elf to visit Nogrod and Belegost. Of Nan Elmoth. Father of Maeglin.

Eönwë

- A Maiar. Herald of Manwë.

Ered Engrin

- The Iron Mountains

Tolkien Encyclopedia

Ered Gorgoroth

- A valley in Beleriand where Ungoliant hid.
- Called: Nan Dungortheb, the Valley of Dreadful Death

Ered Lindon

- Mountains in Ossiriand

Ered Lómin

- Hills in Arda
- Called: The Echoing Hills

Ered Luin

- Mountains in Arda. The source of the tributaries of Gelion.
- Called: The Blue Mountains

Ered Nimrais

- Mountains in Arda
- Called: The White Mountains

Ered Wethrin

- Mountains in Arda
- Called: The Mountains of Shadow

Eressëa

- An island in the Bay of Eldamar. Home of the Teleri.
- Called: The Lonely Isle

Eriador

Eru

- The creator.
- Called: The One, Iluvatar

Esgalduin

- A river separating Neldoreth and Region.

Estë

- A Valier. Spouse of Lórien. Clad in grey.

Everlasting Whiteness

- Oiolossë

The Ever-cold

- The Hill of Himring.

Ever-young

- Vána

Ezellohar

- Mound of Valmar.
- Called: Corollairë, the Green Mound

The Fen of Serech

- A swamp in Arda near the Vale of Sirion.

The Fair Elves

- The Vanyar

The Falathrim

- Elves of the Teleri who remained in Arda with Ossë.
- Called: The Elves of the Falas

The Fall of the Noldor

- The Kinslaying at Alqualondë

Fëanturi

- Mandos, Lórien; masters of spirits.

Fëanor

- Elvish son of Finwë and Míriel Serindë. Husband of Nerdanel.
- Called: Curufinwë, Spirit of Fire.

Feast of Reuniting

- Mereth Aderthad

Felagund

- Finrod

The Flower of Silver

- Isil

Finarfin

- Elvish son of Finwë and Indis. Brother of Fingolfin. Husband of Eärwen. Father of Finrod, Orodreth, Angrod, Aegnor, and Galadriel.

Fingolfin

- Elvish son of Finwë and Indis. Brother of Finarfin.

Fingon

- Elvish son of Fingolfin. King of the Noldor after Finwë.

Finrod

- Elvish son of Finarfin.
- Called: Felagund, Lord of Caves, Hewer of Caves

Finwë

Tolkien Encyclopedia

- The Elvish king of the Noldor. Husband of Míriel Serindë and Indis. Father of Fëanor, Finarfin, and Fingolfin.

The Fírimar

- Men

First War

- Battle between Melkor and Tulkas for Arda

The Foe of the Valar

- Melkor

The Ford of Brithiach

- A ford on Sirion.

The Ford of Stones

- Sarn Athrad

The Fords of Aros

- Arossiach

The Forest between the Rivers

- Taurim-Duinath

Formenos

- The treasury of Fëanor in Aman during his banishment.

The Forsaken People

- Eglath

Friend of the Noldor

- Aulë

Galadriel

- Elvish daughter of Finarfin.

Galathilion

- Tree modeled after Telperion, formed by Yavanna in Tirion.

Galvorn

- A black metal made by Eöl

The Gates of Sirion

- The falls of Sirion in East Beleriand, ending in Ramdal.
- Called: Andram, the Long Wall.

Gelion

- A river in Arda

The Girdle of Melian

- A barrier of light around Eglador.

Giver of Fruits

- Yavanna

Glaurung

- The first of the Urulóki. Waited in Angband.

Glingal and Belthil

- Two statues of trees that Turgon made in Gondolin after the Two Trees.

The Glorious Battle

- Dagor Aglareb

Gondolin

- Ondolindë

Gothmog

- The lord of Balrogs who killed Fëanor.
- Called: The Lord of Balrogs

Gorthaur the Cruel

- Sauron

The Great Echo

- Lammoth

The Great Gulf

- A bay in Arda facing the Outer Sea

Great Lake

- Lake in Arda
- Called: The Inland Sea, Helcar, the Sea of Helcar

The Great Rider

- Oromë

The Greater Gelion

- A source of the Gelion.

The Green-elves

- The Laiquendi

The Green Isle

- Tol Galen

The Green Mound

- Ezellohar

The Grey-elves

- The Sindar

Tolkien Encyclopedia

Grey mantle

- Elwë

The Guarded Realm

- Aman

Guests

- Men

Hadhorond

- Khazâd-dûm

The Haven of Swans

- Alqualondë

The Heart of Fire

- Anar

The Heavy-handed

- Men

Helcar

- The Great Lake

Helcaraxë

- A bay in the North of Arda, facing the Outer Sea, near to Aman

The Hells of Iron

- Angband

Helluin

Hewer of Caves

- Finrod

The Hidden King

- Elwë

The Hidden Kingdom

- Doriath

The Hidden Rock

- Ondolindë

High Faroth

- A deep gorge in the bank of the Narog where Finrod built his stronghold.
- Called: The Caverns of Narog, Nargothrond

High Ones of Arda

- The Aratar

The Hildor

- Men

Hildórien

- Land in the East of Arda where Men first awoke.

The Hill of Himring

- A hill in East Beleriand among the March of Maedhros. The source of the Little Gelion and Celon.
- Called: The Ever-cold

Himlad

Hísilómë

- Land to the West of Thangorodrim in which the Siege of Angband occurred. Held by Fingolfin and Fingon.
- Called: The Land of Mist, Hithlum

Hithaeglin

- Mountains in Arda
- Called: The Towers of Mist

The Hither Lands

- Arda

The Hither Shore

- Nevrast

Hithlum

- Hísilómë

The Hollowbold

- Tumunzahar

The Holy Mountain

- Oiolossë

The House of Fëanor

- The Noldor that left with Fëanor from Aman to reclaim the Silmarils.
- Called: The Dispossessed

Hunter

- Oromë

Hyarmentir

- A mountain in Pelóri

Iant Iaur

- A stone bridge in Nan Dungortheb.

Tolkien Encyclopedia

Idril

- The Elvish daughter of Turgon.
- Called: Celebrindal, the Silver-foot,

Illuin

- Northern lamp

Iluvatar

- Eru

Ilmarë

- Handmaid of Varda. A Maiar.

Ilmen

- The sky.

Indis

- A Vanyar. Elvish wife of Finwë.

Ingwë

- The Elf king of the Vanyar

Inland Sea

- The Great Lake

Inner Seas

- Waters within Arda

The Inscrutable

- Men

Irmo

- Lórien

The Iron Mountains

- Mountains in Arda surrounding Utumno.
- Called: Ered Engrin

Isil the Sheen

- The Moon.
- Called: Rána, the Wayward, the Flower of Silver.

Isle of Almaren

- First dwelling of the Valar; in the Great Lake

The Isle of Balar

- An island in the Bay of Balar, near to Aman.

Ivrin

- Pools in Arda near Ered Wethrin

Kelvar

- Sentient beings

Kementári

- Yavanna

Khazad-dûm

- Mansions of Durin in The Mountains of Mist.
- Called: The Dwarrodelf, Hadhorond, Moria.

Kindler

- Varda

King of Arda

- Manwë

The King of Eagles

- Thorondor

King of the Sea

- Ulmo

The Kinslaying at Alqualondë

- Fëanor's raid of the Teleri's swan ships.
- Called: The Fall of the Noldor

Last Battle

- Armageddon

Lady of the Seas

- Uinen

Lady of the Stars

- Varda

Laiquendi

- The secret fighters of Elwë.
- Called: The Green-elves

Lake Helevorn

- A lake in Arda under Mount Rerir.

Lammoth

- Land in the North of Arda where Ungoliant attacked Melkor.
- Called: The Great Echo

The Land beyond Gelion

- Thargelion

The Land of Caranthir

- Thargelion

The Land of Seven Rivers

Tolkien Encyclopedia

- Ossiriand

The Land of Willows

- Nan-tathren

Laurelin

- One of the Two Trees of Valinor. Light green and gold leaves with golden flowers. Waxes after noon.
- Called: Malinalda, Culúrien

Legolin

- A tributary of Gelion.

Lenwë

- Elvish leader of the Nandor. Father of Denethor

Light

- The Great Music

Linaewen

- A swamp in Hithlum.

Lindon

- Ossiriand

The Little Gelion

- A source of the Gelion.

Little Kingdom

- Arda

The *Lómelindi*

- Nightingales

The Long Wall

- The Gates of Sirion.

The Lonely Isle

- Eressëa

The Lord of Balrogs

- Gothmog

Lord of the Breath of Arda

- Manwë

Lord of Caves

- Finrod

Lord of Forests

- Oromë

Lord of Waters

- Ulmo

Lords of the Valar

- The Valar

Lords of the West

- The Eagles of the King

Lórien

- A Valar. A Fëanturi. Master of visions and dreams. Dwells in Lórien. Spouse of Estë. Brother of Mandos.
- Called: Irmo

Lórien

- Home of Lórien

Losgar

- Drengist

Mablung

Maedhros

- Elvish son of Fëanor

Maeglin

- Elvish son of Eöl.

Maglor

- Elvish son of Fëanor

Maglor's Gap

- In Mount Rerir.

Mahal

- Aulë

Máhanaxar

- Council of the Valar near Valmar.
- Called: The Ring of Doom

Mahtan

- A Noldor smith. Father of Nerdanel

Maia

- Lesser Valar

Maker

- Aulë

Malinalda

- Laurelin

Tolkien Encyclopedia

Mandos

- A Valar. A Fëanturi. Keeper of the Houses of the Dead. Spouse of Vairë. Dwells in Mandos. Brother of Lórien. An Aratar
- Called: Námo, the Doomsman of the Valar

Mandos

- Home of Mandos

Manwë

- Ainu of the air and wind. A Valar. Spouse of Varda. An Aratar. "His raiment is blue, and blue is the fire of his eyes, and his scepter is of sapphire."
- Called: Súlimo, Lord of the Breath of Arda, King of Arda

The March of Maedhros

- Mountains in East Beleriand.

Melian

- A Maiar. Spouse of Elwë.

Melkor

- An Ainur. Sought the Flame Imperishable and created discord.
- Called: Darkness. Morgoth, the Dark Enemy of the World, the Black Foe of the World, the Foe of the Valar, Bauglir

Men

- Created by Eru
- Called: The Children of Iluvatar, the Followers, The Dominion of Men, the Atani, the Guests, the Strangers, the Secondborn, the Third Theme of Ilúvatar, the Aftercomers, the Hildor, the Apanónar, the After-born, Engwar, the Sickly, Fírimar, the Mortals, the Usurpers, the Inscrutable, the Self-cursed, the Heavy-handed, the Night-fearers, the Children of the Sun, the Second People.

Menegroth

- The halls of Elwë and Melian in Doriath between Neldoreth and Region on Esgalduin, built by the dwarves.
- Called: The Thousand Caves.

Menelmacar

- A constellation

The Meres of Twilight

- Lakes in Arda in the Sirion.
- Called: Aelin-uial

Mereth Aderthad

- A great feast held by Fingolfin near Ivrin.
- Called: The Feast of Reuniting

Middle-earth

- Arda

Minas Tirith

- A watch-tower built by Finrod in Dorthonion. Commanded by Orodreth.

Mindeb

Mindon Eldaliéva

- The Tower of Ingwë

Míriel Serindë

- Elvish wife of Finwë.

The Misty Mountains

- Mountains in Arda

Mithrim

- A long lake in Arda.

Moria

- Khazād-dûm

Morgorth

- Melkor

The Moriquendi

- The Úmanyar and the Avari
- Called: The Elves of the Darkness

The Mortals

- Men

Mount Rerir

- A mountain in Arda above Lake Helevorn. The source of the Greater Gelion.
- Called: Maglor's Gap.

Mount Taras

- A mountain in Arda.

Mountains of Aman

- Pelóri

The Mountains of Defense

- The Pelóri

Tolkien Encyclopedia

The Mountains of Mithrim

- Mountains in Arda.

The Mountains of Shadow

- Ered Wethrin

Nahar

- Oromë's white horse

Námo

- Mandos

Nan Dungortheb

- Ered Gorgoroth

Nan-tathren

- Land in East Beleriand.
- Called: The Land of Willows

Nan Elmoth

- The home of Eöl in Northern Beleriand.

The Nandor

- Elves of the Teleri who remained in Arda.

Nargothrond

- High Faroth

Narog

- A river in Arda near the Mountains of Shadow fed by the pools of Ivrin.

Nauglamír

- A golden necklace made by the dwarves given to Finrod.
- Called: The Necklace of the Dwarves

The Necklace of the Dwarves

- Nauglamír

Neldoreth and Region

- Forests in Arda

Neñar and Lumbar

- Stars

Nerdanel

- Elvish daughter of Mahtan and wife of Fëanor.

Nessa

- A Valier. Spouse of Tulkas

Nevrast

- The home of Turgon in Vinyamar near the sea.
- Called: The Hither Shore

Nienna

- A Valier. Sister of the Fëanturi. An Aratar

The Night-fearers

- Men

Nimloth

- Celeborn

Nimphelos

- A great pearl held by the dwarves at Belegost.

Ninquelótë

- Telperion

Nivrin

- A wood in Doriath.
- Called: The West March

Noldor

- The Elves of Finwë.
- Called: The Deep Elves

The Noontide of the Blessed Realm

- The days of the Eldar in Aman.

Númenóriens

Oiolossë

- Highest mountain on Earth. In Pelóri in Aman.
- Called: Taniquetil, Everlasting Whiteness, Crowned with Stars, Amon Uilos, the Holy Mountain

Oiomúre

- Mists in Araman

Olórin

- A Maiar.

Olvar

- Plants

Olwë

- Elvish lord of the Teleri. Brother of Elwë. Father of Eärwen.

Tolkien Encyclopedia

Ondolindë

- The city that Turgon built in Tumladen on Amon Gwareth.
- Called: The Rock of the Music of Water, Gondolin, the Hidden Rock, the Tower of the King.

Ormal

- Southern lamp

Orocarni

- Mountains of the East

Orodreth

- Elvish son of Finarfin.

Oromë

- A Valar. Spouse of Vána. An Aratar
- Called: Aldaron, Tauron, the Lord of Forests, the Hunter, the Rider, the Great Rider

Ossë

- A Maiar. Vassal of Ulmo. Spouse of Uinen.

Ossiriand

- The land of the Nandor.
- Called: The Land of Seven Rivers, Lindon

Outer Lands

- Arda

Outer Ocean

- The Outer Sea

Outer Sea

- A great sea bordered by Arda, Aman, and the Void.
- Called: Ekkaia, Belegaer, the Great Sea of the West, the Outer Ocean, the Encircling Sea

The Pass of Aglon

- The gate of Doriath between the Hill of Himring and Dorthonion.

The Pass of Light

- Calacirya

The Pass of Sirion

- Ard-galen

Pelóri

- Mountains in Aman. Includes Oiolossë and Elerrína.
- Called: The Mountains of Aman, the Mountains of Defense

Powers of Arda

- The Valar

Powers of the World

- The Valar

The Prophecy of the North

- The warning that Mandos gave to the House of Fëanor as they left Aman.
- Called: The Doom of the Noldor, the Doom of Mandos

Queen of the Earth

- Yavanna

Queen of the Stars

- Varda

Queen of the Valar

- Varda

Queens of the Valar

- The Valier

Quendi

- Elves

Ramdal

- The end of the Gates of Sirion in East Beleriand.
- Called: The Wall's End.

Rána

- Isil.

Rathlóriel

- Ascar

The Rider

- Oromë

The Ringwil

- A stream in East Beleriand, emptying into Narog.

The River Ascar

- A river in Arda

The Rock of the Music of Water

Tolkien Encyclopedia

- Ondolindë

Rúmil

- Elvish lore master of Tirion.

Salmar

Sauron

- A Maiar
- Called: Gorthaur the Cruel

The Sea of Helcar

- The Great Lake

Secondborn

- Men

The Second Battle

- The battle between the Noldor and Melkor in the Wars of Beleriand in which Fëanor was killed.
- Called: Dagor-nuin, Giliath, the Battle-under-Stars.

Second Music

- Heaven
- Called: The Last Battle, the End

The Second People

- Men

The Self-cursed

- Men

Seven Fathers of the Dwarves

- Durin

Shepherds of the Trees

Sickle of the Valar

- Valacirca

The Sickly

- Men

The Siege of Angband

- Held by Fingolfin after Dagor Aglareb.

The Silent Land

- Dan Dínen.

Silmarils

- The three gems crafted by Fëanor that held the light of the Two Trees.

Silpion

- Telperion

The Silver-foot

- Idril

The Sindar

- The elves of Elwë and Melian.
- Called: The Grey-elves, the Elves of the Twilight, the Elder of Beleriand

Singollo

- Elwë

The Sirion

- A river in Beleriand emptying into the Bay of Balar

Soronúmě

- A star

Spirit of Fire

- Fëanor

Spring of Arda

- The years of the lamps

Strangers

- Men

Súlimo

- Manwë

Talath Rhúnen

- Thargelion

Taniquetil

- Oiolossë

Taurim-Duinath

- Forests between Sirion and Gelion.
- Called: The Forest between the Rivers.

Tauron

- Oromë

Teleri

Telperion

- One of the Two Trees of Valinor. Dark green and silver leaves. Waxes before Noon.
- Called: Silpion, Ninquelótë

Tolkien Encyclopedia

Telumendil

- A star

Thalos

- A tributary of Gelion.

Thangorodrim

- Peaks in Angband

Thargelion

- The land about Lake Helevorn.
- Called: The Land beyond Gelion, Dor Caranthir, the Land of Caranthir, Talath Rhúnen, the East Vale

The Abyss

- The Void

The Ainur

- Spirits created by Eru
- Called: The Holy Ones

The Children of Iluvatar

- Elves and men, created by Eru alone
- Called: The Firstborn and the Followers

The Darkness

- Melkor

The Deepes of Time

- The Great Music

The Dominion of Men

- Men

The Earth

- Arda

The Eldalië

The Eldar

The End

- The Second Music

The Firmament

- Arda

The Firstborn

- Elves

The Flame Imperishable

- The Great Music

The Followers

- Men

The Great Music

- The creation of Eru and the Ainur
- Called: The Flame Imperishable, the Deepes of Time, the Timeless Halls, the Secret Fire, Being, the Light, the Song, the Vision

The Holy Ones

- The Ainur

The Kingdom of Arda

- Arda

The One

- Eru

The Rider

- Oromë

Sarn Athrad

- A ford on the Gelion river.
- Called: The Ford of Stones

The Sea-elves

- The Teleri

The Secret Fire

- The Great Music

The Song

- The Great Music

The Strong

- Tulkas

Tauren-Faroth

- Forest in East Beleriand.

Telchar

- A smith of the dwarves in Nogrod.

The Teleri

- The Elves of Elwë.
- Called: The Sea-elves

The Thousand Caves

- Menegroth

The Timeless Halls

- The Great Music

The Tower of the King

Tolkien Encyclopedia

- Ondolindë

The Valar

- Ainu descended into Arda.
- Called: The Powers of the World, the Powers of Arda, Lords of the Valar, the Deathless

The Valier

- The Queens of the Valar

The Veil of Arda

- Arda

The Vision

- The Great Music

The Void

- Space
- Called: The Abyss, the Walls of the Night

The War of Beleriand

- The war between the Noldor and Melkor.

The World

- Arda

The Third Theme of Ilúvatar

- Men

Thorondor

- The king of the Eagles.
- Called: The King of Eagles.

Tilion

- The Maia chosen to guide Isil.

Time

Tintallë

- Varda

Tirion

- The city of the Elves upon Túna.

Tol Galen

- An island in the Gelion.
- Called: The Green Isle

The Tower of Ingwë

- Tirion's lighthouse
- Called: Mindon Eldaliéva

The Towers of Mist

- Hithaeglir

Tulkas

- A Valar. "His hair and beard are golden, and his flesh ruddy." Spouse of Nessa.
- Called: Astaldo, the Valiant, the Strong

Tumladen

- A hidden vale that Turgon discovered in Dorthonion fenced in by mountains.

Túna

- A hill within Calacirya

Turgon

- Elvish son of Fingolfin. Lord of Gondolin. Husband of Elwë.

Two Trees of Valinor

- Telperion and Laurelin, planted by Yavanna in Valinor.

Úmanyar

- Elves who set out for Aman but turned aside.

Ungoliant

- An evil spirit in the shape of a huge, gluttonous spider created by Melkor.

Uninen

- A Maiar. Spouse of Ossë.
- Called: Lady of the Seas

The Unwilling

- The Avari

Ulmo

- Ainu of the waters. A Valar. He is seen as, "a mounting wave that strides to the land, with dark helm foam-crested and raiment of mail shimmering from silver down into shadows of green. Ulmo's voice is deep as the deeps of the ocean which only he has seen." An Aratar
- Called: Lord of Waters. King of the Sea

Ulumuri

- The great horns of Ulmo, made of white shell.

The Urulóki

- The fire-drakes of the North

Tolkien Encyclopedia

The Usurpers

- Men

Utumno

- Melkor's first fortress in the South

Varda

- A Valier. Spouse of Manwë. An Aratar
- Called: Lady of the Stars, Elbereth, Queen of the Valar, Tintallë, the Kindler, Elentári, Queen of the Stars,

Vairë

- A Valier. Spouse of Mandos. Healer of hurts.
- Called: The Weaver

Valacirca

- A Northern constellation
- Called: The Sickles of the Valar

Valaraukar

- Demons of terror created by Melkor.
- Called: Balrogs.

Valaróma

- The horn of Oromë

The Vale of Sirion

- A vale in Arda South of Ard-galen.
- Called: Eithel Sirion.

Valiant

- Tulkas

Valimar

The Valley of Dreadful Death

- Ered Gorgoroth

Valmar

- City in Valinor

Valinor

- Region of Aman behind Pelóri.

Vana

- A Valier. Spouse of Oromë.
- Called: The Ever-young

Vanyar

- The Elves of Ingwë. Followed Oromë into Aman.
- Called: The Fair Elves

Vása

- Anar

Vinyamar

The Wall's End

- Ramdal

Walls of the Night

- The Void

The Wayward

- Isil.

Weaver

- Vairë

The West March

- Nivrim

The White Lady of the Noldor

- Aredhel the White

The White Mountains

- Ered Nimrais

The White Tree of Numenor

- Celeborn

Wilwarin

- A star

Yavanna

- A Valier. Seen as, "a tall woman and robed in green; but at times like a tree under heaven, crowned with the Sun; and from all its branches there spilled a golden dew upon the barren earth, and it grew green with corn; but the roots of the tree were in the waters of Ulmo, and the winds of Manwë spoke in its leaves." Spouse of Aulë. An Aratar
- Called: The Giver of Fruits, Kementári, Queen of the Earth