

'Electronic Music Synthesis' by Hubert S. Howe, Jr., pp.178-181. John Rahn, *On Pitch or Rhythm: Interpretations of Orderings of and in Pitch and Time*, pp.182-203. Hubert S. Howe, Jr., *The 1975 ISCM World Music Days*, pp.204-210.

CONTACT. Editor: Keith Potter; editorial address: Department of Music, University of London, Goldsmith's College, New Cross, London, SE14 6NW.

Issue 15, Winter 1976/77.

Composers Today: Malcolm Barry/Richard Witts, *David Bedford*, pp.3-7. Richard Witts, *Jean-Yves Bosseur*, pp.8-11. Richard Steinitz, *George Crumb*, pp.11-13. Glyn Perrin, *Mauricio Kagel*, pp.13-16. John Schneider, *New Instruments through Frequency Division*, pp.18-21. Jim Sharpe, *Music and Society—2: The Impact of Industrial Society on English Folk Song—some observations*, pp.23-27. Hugh Davies, *Electronic Music Studios in Britain—4: Goldsmiths' College, University of London*, pp.289-31.

KEY NOTES. Editorial address: Donemus, Jacob Obrechtstraat 51, Amsterdam, Holland; published by the Donemus Foundation. No.4, 1976/2.

Hein Kien, *The Composer Kees van Baaren—Towards a Revaluation of Sound Material*, pp.4-18. Rudy Koopmans, *On Music and Politics—Activism of Five Dutch Composers*, pp.19-35 (the composers—all pupils of Kees van Baaren—are Louis Andriessen, Reinbert de Leeuw, Misha Mengelberg, Peter Schat, and Jan van Vlijmen). Elmer Schönberger, *From a Personal Point of View*, pp.36-38. Peter Schat, *The Dream of Reason—The Reason of a Dream*,

pp.39-45. Elmer Schönberger, *George 'Bad Boy of Music' Antheil and the 1976 Holland Festival*, pp.46-51. 'Composers' Corner'—further comments on Kees van Baaren from Hans Kox, Ton de Leeuw, Theo Loevendie, Tristan Keuris, Jacques Bank, pp.54-55. *Marius Flothuis on himself*, pp.57-59. Hans Henkemans, *Essay towards an autobiography*, pp.59-60.

MUSICA. Editor: Hanspeter Krellmann; published bimonthly by Bärenreiter-Verlag, 35 Heinrich-Schütz-Allee, 3500 Kassel-Wilhelmshöhe.

November/December 1976.

Wulf Konold, *Distanz wegen Nähe. Gespräch mit dem Komponisten Helmut Lachenmann*, pp.481-484. Christian Möllers, *Schönbergs Zwölftontechnik—rationale überwindung der Expressionistischen Anarchie?*, pp.485-489.

January/February 1977

Klaus Kirchberg, *Die Grenzen durchlässiger machen. Ein Gespräch mit dem Komponisten Juan Allende-Blin*, pp.22-28.

MELOS/NEUE ZEITSCHRIFT FÜR MUSIK. Editors: Carl Dalhaus, Hans Oesch, Ernst Thomas, Otto Tomek; published by B. Schott's Söhne (Mainz), Weihergarten, Postfach 3640.

January/February 1977.

Roland Kayn, *Komponieren Zwischen Computer und Kybernetik*, pp.22-27. Klaus Fessmann, *Bergson zu Klang gebracht, Beobachtungen zur 'Bergsonian' von Boguslaw Schäffer*, pp.28-32. Wolfgang Hufschmidt, 'für orchester'. Die Entstehung einer Gemeinschaftskomposition, pp.32-34.

LETTERS TO THE EDITOR

from JOHN CRUFT

THE 'discussion' of the Arts Council Contemporary Music Network you published in your December issue gave a generous picture of this scheme. May I emphasize how greatly the comments of audience members on concerts they have attended, or programmes they would welcome, will be appreciated, whether as published letters in your quarterly, or to Miss Morreau or myself at the Council?

*Arts Council of Great Britain,
105 Piccadilly,
London W1V 0AU.*