

MIKROKOSMOS

by

BÉLA BARTÓK

“Mikrokosmos” is a collection of 153 graded piano pieces which form a comprehensive course in the playing and understanding of modern music. It is also of immense value in the study of pianistic technique in all its aspects. Each of the pieces is complete and interesting in itself, and they range in difficulty from the simplest melodies in Book I to concert studies, such as the well known “From the Diary of a Fly,” in Book VI.

Vol. I Nos. 1-36 (very easy) 5/-
Vol. II Nos. 37-66 (easy) 5/-
Vol. III Nos. 67-96 (mod. easy) 5/-
Vol. IV Nos. 97-121 (mod. easy) 7/-
Vol. V Nos. 122-139 (mod. diff.) 7/-
Vol. VI Nos. 140-153 (difficult) 7/-

“These pieces are an education of the mind as well as of the hands . . . Bartók’s little world is an antechamber to the great world of music.”

(*The Times*).

“Each piece is the perfect presentation of a certain technical problem.”

(*Modern Music, New York*).

“Mikrokosmos” should certainly be in the hands of all students, young or old.”

(*The Sunday Times*).

“It is an astonishing work. Bartók’s aim was to write a textbook; his achievement is to have written one of the most vital and far reaching works of this century.”

(*The Observer*).

BOOSEY & HAWKES
LIMITED

295 Regent Street, London, W.1

COVENT GARDEN OPERA BOOKS

3/- each

Carmen (Martin Cooper),
Manon (Percy Colson),
The Magic Flute (Rupert Lee),
Il Trovatore (Dyneley Hussey),
Rigoletto (F. Bonavia),
La Traviata (Trevor Fisher),
Boris Godunov (Gerald Abraham),
Rosenkavalier (Alan Pryce-Jones),
Peter Grimes (Charles Stuart),
The Rape of Lucretia
and *Albert Herring* (Hans Keller),
Lohengrin (Hans Redlich),
Tristan and Isolde (Hans Redlich),
The Mastersingers (Egon Wellesz),
The Rhinegold, Siegfried, The Valkyrie
The Twilight of the Gods
(all by Berta Geissmar),
Parsifal (Hans Redlich).

“ . . . short studies of the composer’s history, an analysis of the work and much relevant information, together with some illustrations of the immediate or historical productions. They serve an admirable purpose . . . ”

(*Liverpool Daily Post*)

“ . . . printed in pleasant type, on good paper, and illustrated with good photographs and musical examples.”

(*Monthly Musical Record*)

BOOSEY & HAWKES
LIMITED

295 Regent Street, London, W.1

OPERAS

by

BENJAMIN BRITTEN

PETER GRIMES (Op. 33)

An opera in three acts with prologue derived from the poem of George Crabbe. Words by Montagu Slater. Vocal Score (by Erwin Stein) and Libretto published. Full Score and Parts for hire.

THE RAPE OF LUCRETIA (Op. 37)

An opera in two acts after the play "Le Viol de Lucrece" by André Obey. Words by Ronald Duncan. German translation by Elizabeth Mayer. Full Score, Vocal Score (by Henry Boys) English and German editions, and Libretto published. Full Score and Parts for hire.

ALBERT HERRING (Op. 39)

An opera in three acts after the short story "Le Rosier de Madame Husson" by Guy de Maupassant. Words by Eric Crozier. Vocal Score (by Henry Boys) and Libretto published. Full Score and Parts for hire.

THE BEGGAR'S OPERA (Op. 43)

A ballad opera by John Gay (1728) in a new musical version realized from the original airs by Benjamin Britten. Vocal Score (by Arthur Oldham), including complete dialogue, published. Full Score and Parts for hire.

THE LITTLE SWEEP (Op. 45)

An opera in three scenes forming part of the entertainment for young people "LET'S MAKE AN OPERA!" Vocal Score (by Arthur Oldham), Libretto and the four Audience Songs published. The accompaniment for piano duet (contained in the Vocal Score) may be used for performance. Alternatively, a version including string quartet and percussion may be hired.

BILLY BUDD (Op. 50)

An opera in four acts with prologue from the story by Herman Melville. Words by E. M. Forster and Eric Crozier. Vocal Score (by Erwin Stein) and Libretto published. Full Score and Parts for hire.

Boosey & Hawkes Limited

295 Regent Street, London, W.1