

Tempo

A QUARTERLY REVIEW OF MODERN MUSIC EDITED BY DAVID DREW

Price 40p (plus postage)—Annual Subscription £1.75 (post free)

Overseas Subscription Offices

AUSTRALIA

Boosey & Hawkes (Australia) Pty. Ltd.
26/28 Whitling Street, Artamon N.S.W.

CANADA

Boosey & Hawkes (Canada) Ltd.
279 Yorkland Boulevard, Willowdale 425, Ontario

FRANCE

Boosey & Hawkes S.A.
4 rue Drouot, Paris 9e

GERMANY

Boosey & Hawkes Gmb.H
Kronprinzenstrasse 26, (53) Bonn

SOUTH AFRICA

Boosey & Hawkes (South Africa) Pty. Ltd.
182 Smitt Street, Braamfontein, Johannesburg

U.S.A.

Boosey & Hawkes Inc.
30 West 57th Street, New York 10019

RECENT ISSUES (1971-72) INCLUDE:

- 97 Stravinsky Memorial Issue, with articles and a 28-page musical supplement containing a set of *Canons and Epitaphs* (for chamber ensemble) contributed by Berio, Berkeley, Birtwistle, Blacher, Denisov, Maw, Maxwell Davies, Tippett, Schnittke, and Wood—reproduced from the autographs.
- 98 An appreciation of Ernst Roth, with unpublished letters by Strauss, Stravinsky, Kodály. Also set 2 of the *Canons and Epitaphs*—by Boulez, Carter, Copland, Goehr, Lutyens, Milhaud, Sessions.
- 99 Articles on Schoenberg, Berg and Webern; Dallapiccola, 'Pages from a Diary'; Conversation with Leopold Spinner.
- 100 A Retrospect, 1939-1972: articles by Roberto Gerhard, Matyas Seiber, Peter Garvie, Hans Keller, and Colin Mason. Reviews of Gerhard's Fourth Symphony and Anthony Payne's *Paeon*. Musical Supplement (Maxwell Davies).
- 101 A Survey: Maxwell Davies's new opera, *Taverner*, with articles by the composer, Stephen Arnold, and Gabriel Josipovici. Also a major study by David Josephson: 'The Historical John Taverner'.
- 102 Claudio Spies on the Stravinsky Exhibition at the Lincoln Centre; Elliott Carter on Stefan Wolpe; Joseph Kerman reviews *Taverner*.
- 103 Bartók on Revolution and Evolution (1st Harvard Lecture); Roger Sessions on Schoenberg in America; and Andrew Imbrie on Sessions's Symphonies. Stravinsky's Cadences (Robin Maconie) and The Music of Claudio Spies (Paul Lansky).
- 104 Pfitzner's orchestral works (Truscott); Weill's harmony (Kemp); Blacher's 70th birthday (von Einem, Burt); von Einem's *Visit* (Saathen); Henze's 6th Symphony (Harvey); Stockhausen's *Momente* (Maconie).

Editorial and U.K. Subscription Offices

295 Regent Street, London W1A 1BR

Tel: 01-580 2060

Printed in England by The Regent Press (Bootle) Ltd. Liverpool for Boosey & Hawkes Music Publishers Ltd.,
295 Regent Street, London W1A 1BR New York address: 30 West 57th Street, New York 10019.

ALBERTO GINASTERA

Three operas of power and originality

DON RODRIGO

Opus 31 (1964)

Opera in 3 Acts, set in Toledo during the 8th century.
Libretto by Alejandro Casona, in Spanish.

“ . . . a modern masterpiece, as compelling a piece of musical dramaturgy as the past few decades have produced . . . ”

New York Herald Tribune

BOMARZO

Opus 34 (1967)

Opera in 2 Acts, set in Bomarzo, Florence and Rome during the 16th century. Libretto by Manuel Mujica Láinez, in Spanish (or German translation)

“ . . . an extension of Ginastera's command of a remarkably varied range of coloristic and rhythmic devices to the point of complete control at either end of the dynamic scale . . . ”

Irving Kolodin

BEATRIX CENCI

(1971)

Opera in 2 Acts, set in Rome and Petrella at the end of the 16th century. Libretto by William Shand and Alberto Girri, based on Shelley's 'The Cenci', in Spanish.

“*Beatrice Cenci* is hypnotic to the eye and ear. Ginastera has a rare faculty of psychological delineation through instrumental textures as well as through interweaving melodic lines reinforced by arresting harmonies.”

New York Post

BOOSEY & HAWKES