Stereo Review

OCTOBER 1971 • 60 CENTS

PROGRESS REPORT ON QUADRASONICS

Big, acoustic-suspension woofers.

All Fisher speaker systems use a larger-than-you'd-expect acoustic-suspension woofer. An exclusive free-piston design, coupled with an extremely compliant butyl rubber or butylimpregnated surround and a specially

treated cone, allows a fundamental bass response down to 30 Hz without doubling or distortion.

As an additional measure of their quality, the free-air resonance of Fisher woofers ranges from 38 to a remarkable 10 Hz.

The voice coil is specially designed to handle plenty of power. Loudmusic lovers appreciate that feature.

Our mid-range is better by definition.

Virtually all the definition or 'presence' of musical instruments occurs in the middle frequencies. Fisher speakers have better definition because, very simply, we use the best mid-range speakers. In addition to utilizing specially developed magnets (see further below), all of our mid-range speakers incorporate a butylimpregnated half-roll surround for extrahigh compliance (and therefore extreme clarity and smoothness of reproduction).

To prevent interaction with the woofer, each mid-range driver is sealed off from the rest of the system in an airtight enclosure. This, naturally, costs more to do. But we've found that it's essential to the characteristic natural sound Fisher speakers are identified with.

Now, about transient response.

There are many people who believe that the ability of a cone to respond quickly—or transient response—is the single most important determinant of a speaker's sound. That's why we're pleased to tell you that by using newly developed super Alnico magnets with high flux density, Fisher woofers and mid-range speakers achieve faster, more positive control of their cones than any other speakers being manufactured today. Fisher transient response is absolutely unsurpassed in the industry.

The reasoning behind our tweeters is also clear.

Specially designed, sealed-back tweeters provide excellent frequency response to beyond the limits of human hearing. By using a low-mass voice coil, highs are natural sounding as well as unusually

clear and transparent. For wide disper-

sion, Fisher tweeters incorporate a soft dome diaphragm. Their impregnated cotton or formed-mylar construction eliminates parasitic high-frequency resonances and the resultant coloration of sound.

Even the crossover networks and enclosures are special.

In a Fisher speaker system nothing is taken for granted. We know that unless each speaker does exactly the job it was designed to do, no more, no less, the overall sound will suffer somewhat. So we've designed band-pass filters which, when used in place of conventional roll-off networks, assure that each speaker will handle only the frequencies within its optimum range. Furthermore, special quality capacitive and inductive elements are used to achieve lowest losses and smooth transition at each of the crossover points. The sharpcutoff 6 to 12 dB per octave networks prevent interactions at the crossover points.

All the time and effort we take getting the internal components of our speaker systems just right would be fruitless if we put it all into an ordinary speaker cabinet.

That's why we've designed a better cabinet. It's constructed entirely of non-resonant compressed flake board rather than vibrant plywood, to eliminate the boxy speaker sound so common in even the most expensive plywood-cabineted speaker systems. Our speaker systems are tightly sealed and completely filled with AcoustiGlas® to provide a high degree of damping.

These design innovations and this preoccupation with quality holds true for the least expensive as well as the most expensive Fisher speaker system.

The Fisher XP-55B, the world's finest \$49.95 speaker system.

This low-cost speaker system does everything you'd expect a high-cost speaker system to do. It provides bass down to 37 Hz by utilizing an 8-inch woofer with a long-throw voice coil. It delivers smooth treble, with wide-angle dispersion up to 20,000 Hz. Crossover occurs decisively at 1,500 Hz. (Available with fretwork grille, at slight additional cost.)

The Fisher XP-56, the world's finest \$79.95 speaker system.

A full-range speaker with characteristically Fisher sound, in a beautiful walnut cabinet. It has an 8-inch woofer with a long-throw voice coil that delivers clean bass down to 35 Hz. Its 3-inch tweeter is responsible for the clean upper midrange and treble all the way out to 20,000 Hz. (Available with fretwork grille, at slight additional cost.)

The Fisher XP-60C, the world's finest \$99.95 speaker system.

If you want outstanding power-handling capacity and good bass, and you won't pay more than \$100 for them, this is the only speaker for you. It uses a massive 10-inch woofer with a free-air resonance of 22 Hz. In its airtight enclosure, fundamental bass response extends down to 35 Hz. A 2½-inch extended-bandwidth tweeter provides pure treble tones to 20,000 without coloration or break-up. (Price includes latticework grille.)

The Fisher XP-65-K, the world's finest \$109.95 speaker system.

A 3-way system with a lot of advantages. Bass response starts at 33 Hz, made possible by a 10-inch woofer with a free-air resonance of only 20 Hz. The midrange is handled by a 5-inch driver, responsible only for those frequencies between 600 and 3,000 Hz. At 3,000 Hz, a 3-inch tweeter with a 9/16" voice coil smoothly takes over, reproducing the audio frequencies out to 20,000 Hz. (Price includes fretwork grille.)

The Fisher XP-66C, the world's finest \$129.95 speaker system.

There are quite a few speaker systems at this price, but this Fisher XP-66C challenges them all. This 3-way system uses a big 12-inch free-piston woofer with a free-air resonance of 20 Hz. Midrange frequencies are handled by a 5¾-inch driver made of a new resonance-free cone material. A 3-inch cone tweeter is used for extremely wide-dispersion and smooth upper treble. The XP-66C offers lifelike reproduction of the most complex musical passages at an ordinary bookshelf price. (Price includes latticework grille.)

6 The Fisher XP-7C, the world's finest \$169.95 speaker system.

The reason that the XP-7B sounds so smooth is that it's a 4-way system. There's a massive 12-inch acoustic-suspension woofer, and not one, but two 5 3/4-inch drivers, each assigned a different section of the midrange. And there's a pair of 3-inch wide-dispersion cone tweeters.(Price includes latticework grille.)

The Fisher XP-9C, the world's finest bookshelf speaker system.

The Fisher XP-9C, at \$219.95, is a true 4-way speaker system, as the world's finest bookshelf system positively must be. (Crossover takes place at 500, 1,200 and 5,000 Hz.) The woofer is huge: 15 inches in diameter, with a 12-lb. magnet. There's a pair of matched 5-inch midrange drivers. A hemispherical dome tweeter delivers the lower treble frequencies. A dome supertweeter finishes the job smoothly, to the limits of audibility.

Model for model, dollar for dollar, Fisher speaker systems have a wider frequency range, lower distorti cleaner tra better dispers ess overall co than any other regardless of design features or engineering cla

Only 50#! (\$2 value!) Send for your copy of The Fisher Handbook, a fact-filled 80-page guide to high fidelity. This full-color reference book also includes complete information on all Fisher stereo components. Enclose 50¢ for handling and first class postage.*

Fisher Radio, Dept. SR-10, P.O. Box 1367 Long Island City, N.Y. 11101

Name		
Address		
City	State	Zip
*Please glue or tape coin or coins on coupon.		021071

The number of different loudspeaker designs offered to the prospective buyer today is nothing short of staggering. There are almost as many engineering approaches as there are manufacturers, and each particular design philosophy is affirmed to be the one true faith.

Even the sophisticated audiophile who knows his amplifiers and cartridges stands bewildered amidst the permutations and combinations of driver designs, speaker configurations, crossovers and enclosure types.

Our advice is: stop, don't panic, listen. Because the only justification for a new and different engineering feature is the sound.

Fisher takes a completely pragmatic approach to speaker design. We say yes to anything that makes a speaker sound better. We say no to anything that only makes a speaker read better. As a result, when you buy a Fisher speaker, you're buying sound, not some intangible hi-fi mystique.

Let's face what the politicians would call the gut issue here. When a man puts down, say, \$169.95 for a speaker system, the nagging question on his mind is: "Am I getting the very best sound this kind of money can

Fisher can confidently answer "Yes!" to that question, no matter which particular Fisher speaker is the case in point. We know all the alternatives in each price category and have evaluated them in our laboratories. We are putting cur reputation as the world's largest component manufacturer on the line with each speaker model we offer. If there were a better way of making any one of them, that's the way we would make it.

Now let's examine some of the engineering features that are meaningful in terms of actual sound and relate them to the specific performance characteristics of Fisher speaker systems.

If you want something done

right, you do it yourself.
The Fisher philosophy of speaker production is to let one engineering team retain full control of the speaker design, from concept to shipping carton. (The alternative would be to buy woofers from one supplier, mid-range drivers from another, tweeters from still another, and install them all in a cabinet ordered from a furniture factory. There are some good speakers made this way, but we don't think it's the best possible method. Fisher is a high-fidelity manufacturer, not a contractor.)

Once and for all, let's clear up all the technical confusion about loudspeakers. (Lift Flap)—

*Latticework grille not shown.

Garrard's newest model, is the only automatic turntable achieving zero tracking error. Modestly priced at \$189.5C, this most advanced record playing unit is a fabulous array of imaginative, responsible innovations: Variable speed control; illuminated strobe; magnetic anti-skating (an entirely new principle); viscous-dampec cueing; 15° vertical tracking adjustment; the patented Synchro-Lab synchronous motor;

and Garrard's exclusive two-point record support. An engineering triumph, the articulating tone arm, is demonstrated below.

True Tangent Tracking
First time in an automatic turntable!

The diagram over the photograph shows how the tone arm articulates, constantly adjusting the angle of the cartridge, and keeping the stylus perpendicularly tangent to the grooves throughout the record. Space-age pivotry and computerized design have made it possible to play the record at exactly the same angle as it was cut. Reproduction is truer, distortion sharply reduced, record life lengthened.

Consider that there are 3,600 seconds of arc in a degree — and that a conventional tone arm will produce up to 4 degrees tracking error—or 14,400 seconds at full playing radius. Compare this to the Zero 100 tracking error, calculated to measure a remarkable 90 seconds (160 times lower!) and you will see why this Garrard development obsoletes the arm geometry of every other automatic turntable.

☐ Test reports by some of the industry's most respected reviewers have already appeared, expressing their enthusiasm. These reports are now available with a 12-page brochure on the Zero 100 at your dealer. Or, you can write to British Industries Company, Dept. J 31, Westbury, New York 11590.

Mfg. by Plessey Ltd. Dist. by British Industries Co.

ER HARLE BUILS IS AS TON

GARRARI ZERO 10 E

(less base and cartridge)

CIRCLE NO. 103 ON READER SERVICE CARD

ROOY

Stereo Review Review Review

OCTOBER 1971 • VOLUME 27 • NUMBER 4

THE MUSIC

THE MUSIC
THE BASIC REPERTOIRE Mozart's "Eine kleine Nachtmusik"
JOANNA SIMON Our cover girl, a leading American mezzo, talks about her career
MUSIC IN THE AIR An aspect of ecology that has not yet received the attention due it
RANDY NEWMAN A young songwriter who seems to break all the rules
IN AND OUT OF SCHWANN The fate of the mono record may rest in the catalogers' hands
ON THE SUBJECT OF BAD BALLET MUSIC On discs, it is decidedly not what it is in the theater
"THE WONDER OF THE AGE: MR. EDISON'S PHONOGRAPH" Via Argo's new album, the talking machine talks about itself
THE EQUIPMENT
NEW PRODUCTS
A roundup of the latest high-fidelity equipment
AUDIO QUESTIONS AND ANSWERS Advice on readers' technical problems
AUDIO BASICS Assembling the Music System
TECHNICAL TALK Loudspeaker Efficiency; Hirsch-Houck Laboratory tests of the Bose 501 speaker system, the Pioneer SX-2500 AM/stereo FM receiver, the Advent 201 cassette tape deck, and the Tandberg 4000X tape recorder
THE FOUR-CHANNEL FOLLIES (ACT II) Sorting out the confusions created in a year's development time
QUADRASONIC HARDWARE Testing three four-channel matrix adaptersJULIAN D. HIRSCH64
QUADRASONIC SOFTWARE With four channels hooked up, what do you play on them?
TAPE HORIZONS Equalization: Record and Playback
THE REVIEWS
BEST RECORDINGS OF THE MONTH
CLASSICAL
ENTERTAINMENT
STEREO TAPE
THE REGULARS
EDITORIALLY SPEAKING
LETTERS TO THE EDITOR8
GOING ON RECORDJames Goodfriend48
ADVERTISERS' INDEX
COVERTS W & J. SLOANE, NEW YORK

COVER: AT THE FOCAL POINT OF FOUR CHANNELS, MEZZO-SOPRANO JOANNA SIMON; PHOTOGRAPH BY BRUCE PENDLETON; CARPET COURTESY W. & J. SLOANE, NEW YORK

Copyright © 1971 by Ziff-Davis Publishing Company. All rights reserved. Stereo Review, October 1971, Volume 27, Number 4. Published monthly at 1 Park Avenue, New York, N.Y. 10016, by Ziff-Davis Publishing Company—also the publishers of Airline Management, Boating, Business & Commercial Aviation, Car and Driver, Cycle, Electronics World, Flying, Modern Bride, Popular Electronics, Popular Photography, Skiing, Skiing Area News, Skiing Trade News, and Travel Weekly. One year subscription rate for U.S., U.S. Possessions and Canada, \$7.00; all other countries, \$8.00. Second class postage paid at New York, N.Y. and at additional mailing offices. Authorized as second class mail by the Post Office Department, Ottawa, Canada, and for payment of postage in cash SUBSCRIPTION SERVICE: Forms 3579 and all subscription correspondence should be addressed to Stereo Review, Circulation Department, P.O. Box 1099, Flushing, N.Y. 11352. Please allow at least six weeks for change of address. Include your old address, as well as new—enclosing if possible an address label from a recent issue.

Stereo Review

PUBLISHER LAWRENCE SPORN

EDITOR WILLIAM ANDERSON

MANAGING EDITOR WILLIAM LIVINGSTONE

EDITORIAL COORDINATOR ROBERT S. CLARK

> TECHNICAL EDITOR LARRY KLEIN

MUSIC EDITOR JAMES GOODFRIEND

ART DIRECTOR BORYS PATCHOWSKY

ASSOCIATE TECHNICAL EDITOR
RALPH HODGES

ASSISTANT MUSIC EDITOR VIVIENNE WINTERRY GOODMAN

PRODUCTION EDITOR
PAULETTE WEISS

CONTRIBUTING EDITORS

MARTIN BOOKSPAN

NOEL COPPAGE

DAVID HALL

DON HECKMAN

JULIAN D. HIRSCH

BERNARD JACOBSON

GEORGE JELLINEK

IGOR KIPNIS

PAUL KRESH

REX REED

PETER REILLY

ERIC SALZMAN

CRAIG STARK

LESTER TRIMBLE

ROBERT WINDELER

LONDON EDITOR HENRY PLEASANTS

ADVERTISING DIRECTOR ROBERT UR

ADVERTISING MANAGER JAMES J. SULLIVAN

ADVERTISING SERVICE MANAGER MARGARET DANIELLO

GROUP VICE PRESIDENT ELECTRONICS & PHOTOGRAPHIC FURMAN HEBB

ASSOCIATE PUBLISHER STANLEY NEUFELD

Editorial and Executive Offices Ziff-Davis Publishing Company One Park Avenue, New York, New York 10016 212 679-720 Andrew Kuhn

Midwestern Office. The Pattis Group 4761 West Touhy Ave., Lincolnwood, Ill. 60646 312-679-1100 Arnold S Hoffman

Arnold S Hottman Western Office 9025 Wilshire Boulevard Beverly Hills, California 90211 213 CRestview 4-0265; BRadshaw 2-1161 Western Advertising Manager: Bud Dean

Japan: James Yagi Oji Palace Aoyama, 6-25, Minami Aoyama 6-Chome, Minato-ku, Tokyo, Japan Telephone: 407-1930/6821

Circulation Office P.O. Box 1099, Flushing, N.Y. 11352

EDITORIAL CONTRIBUTIONS must be accompanied by return postage and will be handled with reasonable care; however, publisher assumes no responsibility for return or safety of art work, photography or manuscripts.

Member Audit Bureau of Circulations

ZIFF.DAVIS PUBLISHING COMPANY William Ziff, President W. Bradford Briggs, Executive Vice President Hershel B. Sarbin. Senior Vice President and Secretary Stanley R. Greenfield. Senior Vice President and Treasurer Philip Sine, Financial Vice President and Treasurer Walter S. Mills, Jr., Vice President, Marketing Prink Pomerantz. Vice President, Marketing Frank Pomerantz. Vice President, Production Edward D. Muhfleld, Vice President, Avation Division Irwin Robinson, Vice President, Travel Division George Morrissey, Vice President

FOUR TYPES OF COMPATIBILITY

In 1930, an English mathematician turned poet and critic published a book, called Seven Types of Ambiguity, that has since attained the status of a minor classic in literary criticism. I recall flagellating my mind with its slippery subtleties and quibbling quiddities in college, telling myself the while that they might all be useful some day in unraveling one of life's little conundrums. I thought that day had surely arrived recently when I sat down to sort out for my own understanding the tangle of announcements, press releases, claims, counterclaims, assertions, evasions, rumors, gossip, and simple fairy tales that together make up the hottest audio topic of the moment—quadrasonics (-phonics, etc.). It turns out that, although of four-channel ambiguities there is no end, they seem not to be of the type that critic William Empson had in mind—they are not, in short, accessible to the tools of literary criticism, however well they may lend themselves to those of the marketplace.

Nonetheless, midway along the pathway of my researches I stumbled upon a factor that permitted me to see forest where before there had been only trees. That factor is the rather elusive one of *compatibility*, and I suspect that it will turn out to be the central issue in the technological skirmishes (and perhaps even the main event) that are about to be joined. Moreover, it develops that working up the mental muscle required for reading Empson was apparently not an entire waste of time, for I turned up not just one kind of compatibility, but four. Three of them, it seems to me, are of the *sine qua non* variety, and the fourth is self-resolving. Put in question form, they are:

- 1. Will the new four-channel recordings (disc or tape) be compatible with "old" stereo equipment (stereo stylus, four-track tape deck, etc.), furnishing two-channel stereo sound unaltered either in quantity or quality? Will they work on mono FM radio?
- 2. Will the new four-channel equipment (a four-channel matrix decoder) be compatible with ordinary stereo recordings (disc or tape), reproducing them (either as two-channel stereo or as "augmented" quasi-quadrasonic) without sonic distortion? Will it do the same for mono recordings?
- 3. Will the new four-channel equipment offer inter-media (disc, tape, and radio) compatibility as two-channel stereo does now?
- 4. Will the different four-channel systems be compatible with one another—for example, will material recorded for use with the Columbia system reproduce satisfactorily on the Electro-Voice system, and *vice-versa?*

It is obvious that, if compatibilities 1 through 3 are satisfied, 4 will in time work itself out in the marketplace. What is not so obvious, however, is that as of now there appears to be a great reluctance within the industry to discuss the subject of four-channel sound on tape. The industry seems to be toying with the idea of making discs quadrasonic in the matrix format and tapes quadrasonic in the discrete format. RCA's Q8 discrete cartridges may have influenced some of this thinking (Columbia, at least for now, seems to be going along with it), but it obviously makes a shambles of compatibility. But there is another argument against it—an economic one—that is even stronger. When 78-rpm phonograph discs first appeared, they were recorded on only one side. Manufacturers soon learned how to double their capacity by using both sides. Next, development of the mono LP more than doubled capacity, a further doubling came with stereo, and now there is another with quadrasonic. The same progression, moreover, is evident in tape: from 15 ips originally, to 7½, to 3¾, and now, with cassettes, a brilliantly realized speed of 1½ ips. The name of the game here, borrowed from communication theory, is information density. It is hardly a law of nature, but it is nonetheless an easily discernible trend-which the industry would appear to be on the verge of reversing: discrete four-channel recording takes twice as much tape as ordinary stereo. I hope that record producers are not planning on finding out the hard way that anything on a disc can be taped—even matrixed quadrasonic.

937-74

916-66

807-61

933-05

lerle Haggard

HAG JESUS. 807-35

NEW DISCOUNT CLUB!

Now get half your records at big savings

—the other half practically FREE!

Join CITADEL-the only record club in the world where you... **CHOOSE FROM ALL RECORDS MADE**

AND START SAVING IN ADVANCE WITH

records \$487

Exclusive NEW way to buy records—Citadel Discount Record Club's super 60%-off plan! Pick 10 hit albums for only \$1.87 today—plus your first selection FREE! Take great discounts on 12 more in the next year-and-a-half. Then pocket biggest savings anywhere on every records

How to get \$4.98 albums for under \$2—The 10 introductory records you pick today from 47 on this page are worth at least \$49.80 retail. You pay \$1.87—and choose another FREE! You also receive generous discounts on 12 more records of your choice that you agree to purchase in the coming 18 months. After that, take as many or as few records as you want, always at famous Citadel savings—and choose an equal-value record FREE from free Club magazine for every one you buy! Your actual cost for regular \$4.98 albums averages under \$2 after fulfilling commitment

fulfilling commitment.

How the Club works: In each issue of the Club magazine, DISCounts, sent FREE every 4 weeks, you will find a review of the Selection-of-the-Month in your musical division plus over 400 other albums from which you may choose. If you wish to take alternate or additional albums... or no album at all... simply mark the Selection Notice appropriately and return it by the date specified. You always have at least a full week to make your decision. From time to time, the Club will offer some special selections, which you may reject by returning the special dated form provided—or accept by doing nothing. The choice is always yours! All record purchases, with the exception of occasional moneysaving clearance sales, will count toward fulfillment of your enrollment agreement. All of the above record purchases, including your introductory package are fully guaranteed. You must be delighted with every Club selection or you return it for full credit.

Extra! Vote in nationwide poll to select best singers, vocal groups,

Extra! Vote in nationwide poll to select best singers, vocal groups, bands, musicians for famous Gold Medal Awards. Only Citadel members may vote. Entitles you to audition FREE up to 4 exclusive new albums a year by top stars nominated for Awards—no obligation to buy.

Send no money now! Pick your 11 introductory records, write their numbers on coupon below and mail at once! Can't find 11 records on this page you want right now? Don't worry! Take at least one now, select the rest at your leisure from hundreds in DISCounts magazine.

when you claim GREAT DISCOUNTS on 12 more

records over the next 18 months.

you want for the rest of your life-in print, all artists, all companies!

fulfilling commitment.

-choose freely from all 35,000 records

MUSIC AND DIALOGUE FROM THE MOTION PICTURE 2-LP Set Counts as 2

806-34

804-27

938-02

Billy Vaughn * LOVE

938-01 931-21

SEND NO MONEY! DETACH COUPON AND MAIL TODAY!

Pay Less Than \$2† For \$4.98 Records!

Never pay list price for a record again! The new Citadel Record Discount Club functions like a record-buying cooperative. Your purchasing power enables us to huy at lowest cost from all manufacturers and to save you an unprecedented 60%. For instance:

\$4.98 albums...your cost \$1.95 \$5.98 albums...your cost \$2.34

Those are your actual costs, based on our unique free-records-plus-discount policy. tafter fulfilling commitment

CITADEL RECORD CLUB

Citadel Center, Newbury Park, California 91320

Please accept me for membership and bill me just \$1.87 (plus shipping-handling) for my first 10 records (11th record FREE), plus \$1 lifetime membership fee. I agree to buy 12 more records in 18 months at low member's price, plus shipping-handling, and I may cancel my membership any time thereafter. If I continue, for each record I buy at discount price, I may choose another of equal value FREE (just 25¢ shipping-handling) from Club magazine, DISCounts. Also enroll me on Gold Medal Awards panel, with nrivileges described. All orders sub-

City	Tol No.	State
Address		
Miss	(pleas	se print)
☐ Mr. ☐ Mrs		
☐ Classica:	Popular Vocalist	: 🗌 Jazz 🗌 Easy Listening
☐ Now Sound	Country S	ound
	he music I like best	
	ance at Club headq	uarters.

dling) from Club magazine, DISCounts. Also enroll me on Gold Medal Awards panel, with privileges described. All orders sub- ject to acceptance at Club headquarters.	
IMPORTANT: The music like best is: (check one) Now Sound ☐ Country Sound ☐ Movies & Shows Classical ☐ Popular Vocalist ☐ Jazz ☐ Easy Listening	
☐ Mr. ☐ Mrs. ☐ Miss (please print) Address	
CityState	
ZipTel. No7J6A APO, FPO addresses, please write for additional information.	

SEND ME THESE 10 ALBUMS FOR \$1.87

Any 3 Stereo LPs or

763 5TH DIMENSION Angles & Rhymes Bell LP, 8TR, CASS

100 THREE DOG NIGHT Golden Biscuits Dunhi LP, 8TR, CASS

800 ELTON JOHN 11-17-70 Uni LP, 8TR, CASS

50 CROSBY, STILLS, NASH & YOUNG 4 Way Street (2 record set) Atlan LP, 8TR, CASS

WITH NO OBLIGATION

400 REST OF GORDON LIGHTFOOT Vol UniAr LP, 8TR, CASS

109 MAMAS & PAPAS Dunhi LP, 8TR, CASS

805 BURT BACHRACH Plays His Hits Kapp LP, 8TR, CASS

Portrait Bell LP, 8TR, CASS

769 LESLIE WEST -MOUNTAIN Windf LP

768 DAWN Candida Bell LP, 8TR, CASS

804 LORETTA LYNN Coal Miner's Daughter Decca LP, 8TR, CASS

660 MARVIN GAYE What's Going On Tamla LP, 8TR, CASS

306 THE WEAVERS At Carnegie Hall Vangu LP, 8TR, CASS

203 PAUL MAURIAT El Condor Pasa Phili LP, 8TR, CASS

30 BEST OF BUFFY SAINTE-MARIE (2 record set) Vangu LP

663 RARE EARTH One World RarEa LP, 8TR, CASS

704 BEETHOVEN Piano Sonatas Yorks LP, 8TR, CASS

200 MYSTIC MOODS Country Lovin' Folk Phili LP, 8TR, CASS

32 IAN & SYLVIA'S GREATEST HITS Vol. 1 (2 record set) Vangu LP

764 MOUNTAIN Nantucket Sleighride Windf LP

767 MOUNTAIN Climbing Windf LP

LOVIN' SPOONFUL Kamsu LP, 8TR, CASS

307 COUNTRY JOE Mc-DONALD Hold On It's Coming Vangu LP, 8TR, CASS

768 PARTRIDGE FAMILY Jp To Date Bell LP, 8TR, CASS

766 PARTRIDGE FAMILY ALBUM Bell LP, 8TR, CASS

604 BREWER & SHIP-LEY Tarkio KamSu LP, 8TR, CASS

703 RIMSKY-KORSAKOV Scheherazade Yorks LP, 8TR, CASS

404 IKE & TINA TURNER Workin' Together Liber LP, 8TR, CASS

107 HAMILTON, JOE FRANK & REYNOLDS Dunhi LP, 8TR, CASS

305 PDQ BACH The Stoned Guest Vangu LP, 8TR, CASS

268.FLIP WILSON Pot Luck Wand LP, 8TR, CASS

269 JOSEPH & THE AMAZING TECHNI-COLOR DREAMCOAT Scept LP, 8TR, CASS

See for yourself why over 1% million record and tape collectors paid \$5 to join Record Club of America when other record or tape clubs would have accepted them free

	Citadel Record Club (as adv. in TV Guide Oct. 3, 1970)	Columbia Stereo Tape Cartridge Service (as adv. in Esquire Nov. 1970	Capitol Record Club (as adv. in Look Jan. 26, 1971)	Columbia Record Club (as adv. in Playboy Feb. 1971)	RCA Stereo 8 Tape Club (as adv. in Esquire Oct. 1970)	RECORD CLUB OF AMERICA
CAN YOU CHOOSE FROM ALL LABELS? LP's OR TAPES, INCLUDING CARTRIDGE AND CASSETTE TAPES?	NO	NO	NO	NO	NO	Choose any LP or tape on any label! No excep- tions! Over 300 differ- ent manufacturers including Capitol, Co- lumbia, RCA, Angel, London, etc.
MUST YOU BUY A "MINIMUM" NUMBER OF RECORDS OR TAPES? HOW MANY?	12	12	12	10	6	No obligations! No yearly quota! Take as NONE! many, as few, or nothing at all if you so decide!
HOW MUCH MUST YOU SPEND TO FULFILL YOUR LEGAL OBLIGATION?	\$59.76 to \$71.75	to	\$59.76 to \$71.76	\$49.80 to \$59.80	\$41.70 to \$47.70	ZERO You don't have to spend ZERO a penny—because you're DOLLARS to buy even a single record or tape!
CAN YOU BUY ANY RECORD OR TAPE YOU WANT AT A DISCOUNT?	NO	NO	NO	NO	NO	ALWAYS! 79% OFF. Guaranteed No exceptions!
DO YOU EVER RECEIVE UNORDERED RECORDS OR TAPES?	YES	YES	YES	YES	YES	There are no cards which you must return. NEVER! Only the records and tapes you want are sent —and only when you ask us to send them.
HOW LONG MUST YOU WAIT FOR SELECTIONS	5 to (5 to 6 weeks	5 to 6 weeks	5 to 6 weeks	NO LONG Your order processed WAITS! shipping on cycle.

TYPICAL "EXTRA DISCOUNT" SALE

\$4.98 LPs average as low as \$1.96 \$5.98 LPs average as low as \$2.25 \$6.98 LPs average as low as \$2.56

Savings of 63% or more from recent Club sales up to \$4.42 per LP. Start these giant savings now... not after you fulfill your obligation like the other clubs. You can even buy Capitol, Columbia, and RCA Victor albums at a lower average cost than through their own clubs!

			Average
		List	Club
	Label	Price	Price
Andy Williams—Love Story	Colum	5.98	2.25
Anne Murray	Capit	5.98	2.25
Ed Ames—This Is	RCA	6.98	2.56
2001—A Space Odyssey	MGM	6.98	2.56
Mary Travers—Mary	WarBr	4.98	1.96
Creedence Clearwater			
Revival—Pendulum	Fanta	4.98	1.96
Miles Davis—Bitches Crew	Colum	5.98	2.25
Love Story—Soundtrack	Param	5.98	2.25
Perry Como-It's Impossible	RCA	5.98	2.25
Bloodrock-3	Capit	5.98	2.25
Santana—Abraxas	Colum	5.98	2.25
Worst of Jefferson Airplane	RCA	5.98	2.25
	Anne Murray Id Ames—This Is 2001—A Space Odyssey Mary Travers—Mary Creedence Clearwater Revival—Pendulum Miles Davis—Bitches Crew Love Story—Soundtrack Perry Como—It's Impossible Bloodrock—3 Santana—Abraxas	Andy Williams—Love Story Anne Murray Ed Ames—This Is 2001—A Space Odyssey Mary Travers—Mary Creedence Clearwater Revival—Pendulum Miles Davis—Bitches Crew Love Story—Soundtrack Perry Como—It's Impossible Bloodrock—3 Santana—Abraxas Colum	Andy Williams—Love Story Anne Murray Anne Murray Ed Ames—This Is 2001—A Space Odyssey MgM Mary Travers—Mary Creedence Clearwater Revival—Pendulum Miles Davis—Bitches Crew Love Story—Soundtrack Perry Como—It's Impossible Bloodrock—3 Santana—Abraxas Label Price Colum 5.98 Price NGA 6.98 MGM 6.98 WarBr 6.98 Colum 5.98 Colum 5.98

RECORD CLUB OF AMERICA—The World's Lowest Priced Record and Tape Club

Cartridge Or Cassette SIOWI TO BUY ANYTHING EVER!

Yes, take your pick of these great hits right now! Choose any 3 Stereo LPs (worth up to \$20.94) or any 1 Stereo Tape (cartridge or cassette, worth up to \$13.96) FREE ... as your welcome gift from Record Club of America when you join at the low lifetime membership fee of \$5.00. You can defer your selection of FREE items and choose from an expanded list later if you can't find 3 LPs or 1 Tape here. We make this amazing offer to introduce you to the only record and tape club offering guaranteed discounts of 331/3% to 79% on all labels—with no obligation or commitment to buy anything ever. As a member of this one-of-a-kind club you will be able to order any record or tape commercially available, on every label-including all musical preferences. No automatic shipments, no cards to return. We ship only what you order. Moneyback guarantee if not satisfied.

06 HOWARD ROBERTS Antelope Freeway
Impul LP, 8TR, CASS

370 JAMES TAYLOR Original Flying Machine
Eupho LP

803 NEIL DIAMOND Tap Root Manuscr Uni LP. 8TR. CASS

105 JAMES GANG ABC LP. 8TR. CASS

260 DIONNE WARWICKE 264 GUESS WHO Born In Canada Scept LP, 8TR, CASS Wand LP. 8TR. CASS

403 FERRANTE & TEI CHER Music Lovers UniAr LP, 8TR, CASS

108 GRASS ROOTS More Golden Grass Dunhi LP, 8TR, CASS

104 PATTON Original Soundtrack
TweCe LP. 8TR. CASS

303 IOAN RAF7 David's Album Vangu LP, 8TR, CASS

52 WOODSTOCK TWO (2 record set)
Cotil LP, 8TR, CASS

Dunhi LP, 8TR, CASS

Watching Scotty Grow UniAr LP, 8TR, CASS

405 BOBBY GOLDSBORO

300 BUFFY SAINTE MARIE Used To Wanna Vangu LP, 8TR, CASS

263 B. J. THOMAS Greatest Hits Vol. Scept LP. 8TR. CASS

700 TCHAIKOVSKY 1812 Overture Yorks LP, 8TR, CASS

701 TREASURY OF GREGORIAN CHANT Yorks LP, 8TR, CASS

265 B. J. THOMAS Most Of All Scept LP, 8TR, CASS

266 SUSAN SINGS

SESAME STREET Scept LP, 8TR, CASS

304 JOAN BAEZ One Day At A Time Vangu LP, 8TR, CASS

702 RED ARMY ENSEMBLE Yorks LP, 8TR, CASS 267 DIONNE WARWICKE I'll Never Fall In Love Again Scept LP, 8TR, CASS

600 OCEAN KamSu LP, 8TR, CASS

NOW YOU CAN CHARGE IT. TOO!

RECORD CLUB OF AMERICA

AT LAST A RECORD AND TAPE CLUB WITH NO "OBLIGATIONS"—ONLY BENEFITS!

Ordinary record and tape clubs make you choose from a few labels—usually their own! They make you buy up to 12 records or tapes a year—usually at list price—to fulfill your obligation. And if you forget to return their monthly card—they send you an item you don't want and a bill for \$4.98, \$5.98, \$6.98, or \$7.98! In effect, you may be charged almost double for your records and tapes.

charged almost double for your records and tapes.

BUT RECORD CLUB OF AMERICA
ENDS ALL THAT!

We're the largest all-labet record and tape club
in the world. Choose any LP or tape (cartridges
and cassettés), including new releases. No
exceptions! Take as many, or as few, or no
selections at all if you so decide. Discounts are
GUARANTEED AS HIGH AS 79% OFF! You always
save at least 331/3%. You get best sellers for as
low as 99¢.

NO AUTOMATIC SHIPMENTS

NO AUTOMATIC SHIPMENTS

With our Club there are no cards which you must return to prevent shipment of unwanted LPs or tapes (which you would have to return at your own expense if you have failed to send written notice not to ship). The postage alone for returning these cards each month to the other clubs costs almost an additional \$2.40. We send only what you order.

HOW CAN WE BREAK ALL RECORD
AND TAPE CLUB RULES?

We are the only major record and tape club NOT OWNED...NOT CONTROLLED...NOT SUBSIDIZED by any record or tape manufacturer anywhere. Therefore, we are not obliged by company policy to push any one label. Nor are we prevented by distribution commitments from offering the very newest LPs and tapes.

SPECIAL INTRODUCTORY MEMBERSHIP OFFER

SPECIAL INTRODUCTORY MEMBERSHIP OFFER Join RECORD CLUB OF AMERICA now and take advantage of this special Introductory Membership Offer. Choose any 3 LPs or any 1 tape shown here (worth up to \$22.94) and mail coupon with check or money order for \$5.00 membership fee a small handling and mailing fee for your free LPs or tapes will be sent later). If you can't find 3 LPs or 1 tape here, you can defer your selection and choose from expanded list later. This entitles you to LIFETIME MEMBERSHIP—and you never pay another club fee. Your savings have already more than made up for the nominal membership fee. membership fee.

NOW YOU CAN CHARGE IT
If you prefer, you may charge your membership
to one of your credit cards. We honor four different plans. Check your preference and fill-in
your account number on the coupon.

- FREE Lifetime Membership Card guarantees you brand new LPs and tapes at discounts up to 79%...Never less than 1/3 off.
- FREE Giant Master LP and Tape Catalog—lists thousands of all readily available LPs and tapes (cartridges and cassettes) of all labels (including foreign)...all musical categories.
- FREE Disc and Tape Guide The Club's own Magazine, and special Club sale announcements which regularly bring you news of just-issued new releases and "extra discount" specials.
- FREE ANY 3 Stereo LPs or any 1 Tape shown here (worth up to \$20.94) with absolutely no obligation to buy anything ever!

GUARANTEED INSTANT SERVICE

All LPs and tapes ordered by members are shipped same day received (orders from the Master Catalog may take a few days longer). ALL RECORDS AND TAPES GUARANTEED—factory new and completely satisfactory or replacements will be made without question.

MONEY BACK GUARANTEE

If you aren't absolutely delighted with our discounts (up to 79%)—return items within 10 days and membership fee will be returned AT ONCE!

Join over two million budget-wise record and tape collectors now.

CLUB HEADQUARTERS YORK, PENNSYLVANIA 17405 X917V YORK, PENNSYLVANIA 17403 A9779

Yes—Rush me a lifetime Membership Card, Free Giant Master LP & Tape Catalog, and Disc & Tape Guide at this Special Membership Offer. Also send me the 3 FREE LPs or 1 FREE tape which I have indicated below (with a bill for a small mailing and handling charge). I enclose my \$5.00 lifetime membership fee. This entitles me to buy any LPs or tapes at discounts up to 79% plus a small mailing and the second process of the second proc

1 1 1	at discounts up to 79%, plus a small mailing and handling charge. I am not obligated to buy any records or tapes—no yearly quota. If not completely delighted I may return items above within 10 days for immediate refund of membership fee.
1	3 FREE LPS
	or 1 FREE TAPE
i	☐ 8 track
ا ∢	or Defer Selection—send expanded list.
1971 RECORD CLUB OF AMERICA	Mr. Mrs. Miss.
JF A	Address
JB !	CityStateZip
5 1	All Servicemen write Soc. Sec. #
CORD	CHARGE IT to my credit card. I am charging my \$5.00 membership (mailing and handling fee for each FREE LP and tape selected will be added).
1 REC	Check one: Diners Club Master Charge American Express BankAmericard
197	Acct. #Expiration Date
@ ¦	Signature
#61	Canadians: Mail coupon to above address, Orders to be serviced from Canada.

est Record and Tape Club RECORD CLUB OF ERICA—The World's Lar

This is not a speaker.

It's the missing part of your speaker.

What's missing from your speaker, no matter how much you paid for it, is a high-frequency response that remains genuinely flat off axis. (The 15-kHz output of a top-rated \$250 speaker, for example, is down 12 dB at 60° off center.)

The new Microstatic high-frequency speaker system is designed to give you this missing response when you connect it to any medium or low-efficiency speaker of any size or design. And we mean $\pm 2\,\mathrm{dB}$ from 3.5 kHz to 18 kHz over a 180° angle!

Microstatic won't change the sound quality of a top-rated speaker on axis, but it will make a dramatic improvement in the stereo image and overall transparency from any listening position in the room.

Don't just take our word for it. Read the Hirsch-Houck report in <u>Stereo Review</u>. Or Ivan Berger in <u>Saturday Review</u>.

For copies of these rave reviews plus detailed literature, write us directly. Microstatic is priced at \$115 a pair.

MICROSTATIC A product of

MICRO/ACOUSTICS® CORP.

Box 302, White Plains, N.Y. 10602

*Patent Pending

ratent rending

LETTERS TO THE EDITOR

Musical Barbarians

• James Goodfriend's column entitled "Barbarians and Music" (August) struck a very responsive chord in me. While I appreciate and enjoy some "classical" rock, I cannot sit still for an outright pernicious mutation of a beautiful work of art.

Recently on the radio I heard Mendelssohn's Fourth ("Italian") Symphony reduced to approximately four minutes of garbage by somebody's Latin Rhythm Band. Yeck!! This is but one example of this group's feeble attempts to translate great works into "a more modern and meaningful style." It seems rather like updaring the Mona Lisa by repainting her with love beads, a see-through blouse, unkempt hair, and a cynical smirk.

DAVID L. REYNOLDS Atlanta, Ga.

And a smart little moustache?

"Classical" Muzak is like a watermelon rind, seeds, meat, and heart. As everyone knows, the heart is the tastiest, most succulent, refreshing part of the whole bit. Well, Waldo de los Rios has canned the heart of classical music and put it on a disc called "Sinfonias." Die-hard traditionalists insist that to enjoy the watermelon "properly" it must be eaten whole-rind, seeds, meat, and heart. This is what makes classical music the stuffy, boring, dead (and financially unstable) stuff it is. I have "Sinfonias" and I have "Beethoven's Greatest Hits" with Eugene Ormandy and the Philly Orchestra, so I can play the respective versions of the "Ode to Joy" side by side. The 'Sinfonias'' version wins hands down. It is more alive, vibrant, and good. Ormandy's version reminds me very much of a watermelon. It is a watermelon.

> J.R. HLAVAC Maywood, Calif.

The Editor replies: "Assuming that Mr. Hlavac is serious, he is quite probably alone in his contention that Beethoven's Ninth Symphony, or even the last movement thereof, is a watermelon, rind, seeds, and all. Since one bad analogy probably deserves another: to me it is a banquet, and I believe that Mr. Hlavac has settled for dessert—no, for the artificially colored and flavored cherry on top of the dessert. It is not the kind of diet I would recommend for a long musical life."

 It has been said of audiophiles that they are so acutely aware of the faults of the system they are listening to that they can no longer enjoy music. After reading James Goodfriend's column "Barbarians and Music" (August), I think perhaps he has become so involved with his requirement that a new arrangement be an improvement that he never stopped to see if he enjoyed what he heard! I have heard Béla Bartók's Allegro Barbaro; I have also heard Emerson, Lake and Palmer's Barbarian. As Mr. Goodfriend pointed out, it isn't an improvement per se. However, I feel that they weren't trying to improve it, merely reuse it in a simplified form. No pretense—on the contrary, recognition that Bartók's work is versatile and enjoyable in a completely different environ-

> H.D. SIEFERT Woodland Hills, Calif.

The Editor replies: "Is there not a point at which permissiveness and broadmindedness themselves approach perversity? Mr. Goodfriend was discussing two problems in this instance: one, that Emerson, Lake and Palmer made an inept copy of a work of art, one that is significantly less than the original (an aesthetic issue), and two, that they failed to give the original composer credit (an ethical issue). To quote Mr. Siefert, 'they weren't trying to improve it, merely reuse it in a simplified form. Just so the barbarian: he doesn't recognize a work of art for the complete finished thing it is when he sees it, he is incapable of improving on it, so he turns it into something he can recognize, something he will not feel threatened by. The barbarian 'simplifies' by destroying; he takes fine porcelain and reduces it, not to the clay from which it came, but simply to broken dishes. It is possible to be a connoisseur of broken dishes, but where does that leave art? If we take a Shakespeare sonnet, 'translate' it clumsily into some kind of racy colloquial English, mangle the meter, miss a few rhymes, cripple the syntax, and pass it off as our own without mentioning Shakespeare, are we artists? Simplifiers? Time wasters? Barbarians? Mr. Siefert will find that on the same album ELP have appropriated and rearranged not only the Bartók piece, but another by Leo's Janáček, also without giving credit. Would he give them the same leeway with, say, the Beatles?"

(Continued on page 10)

QUADRAPHONIC CORNER

No doubt you've heard and read a great deal about the new innovations in 4-Channel. Lumped together they're called Quadraphonics, but individually you'll hear such words as: matrix, discrete, EV, Q-8, 4-Channel 4, and on and on. It's enough to confuse the experts. . . . And that's why Ampex has decided to make it easy. Here in this ad we are offering to anyone interested, the opportunity to

purchase (at reduced rates) a demonstration sampler of Quadraphonic Sound on tape or record as well as a FREE guide to Quadraphonics. As the world's largest duplicator of pre-recorded stereo tapes, we have a great deal of interest in what's happening to Quadraphorics and we think you'll be interested in these offers.

FREE-AMPEX STEREO TAPE CATALOG

- Contains the latest Ampex Added 20-page bonus Tape-by-Stereo Tape Listings, 88 pages of open reel, 8-Track and cassette tapes.
- Over 6,000 listings.
- Many special tape packages.
- Mail Catalog.
- Plus FREE guide to quadraphonics.
- · New quadraphonic tape listings.

Get all the information from Ampex by taking advantage of this free literature offer. Simply fill out the coupon below, check the appropriate box and you'll receive your FREE copies of: the latest Ampex Stereo Tape Catalog, a Guide To Quadraphonic Sound, the latest Ampex Tape-By-Mail Bonus Catalog and the newest quadraphonic tape listings. There's no obligation ... nothing to buy ... and you'll enjoy browsing through the most comprehensive tape catalogs ever offered by Ampex Stereo Tapes.

SAVE ON .. OVOTONRECORDS **DEMONSTRATION RECORDS**

Enjoy the complete listening involvement of 4-channel sound with Discrete Q-8 Cartridges and Discrete Quadraphonic Open Reel Tapes or if you haven't gone quadraphonic yet listen to improved 2-channel stereo on Ovation's new Compatible Stereo/Quadraphonic Records. When you finally convert to quad you'll already have an excellent library of Quadraphonic records.

These special preview tapes, cartridges and records contain a broad sampling of Ovation's complete catalog of jazz, rock, country, easy listening, big band sounds and much more

SPECIAL PREVIEW OFFER

Q-8 Cartridge regular \$7.95 list now \$5.95 with coupon Open Reel regular \$9.95 list now \$7.95 with coupon LP regular \$5.98 list now \$2.98 with coupon

ACT NOW

SEE AND HEAR THE SOUND OF THE 70's

There's no question about it . . . Quadraphonic Sound will make its impression on the 70's. What system will win?, How many units will be sold?, How the public will react?, are only speculative questions right now. But, if you'd like to get in on the beginning, react now to these special offers so you can see and hear what's happening in this exciting new area of entertainment. Fill out the coupon below requesting the materials you'd like to receive.

	AMPEX STEREO TAPES QUADRAPHONIC CORNER P.O. Box 178 Elk Grove Village, Illinois 60007 Enclosed is check money order for \$	Ovati	this handy colpon to order your on Quadraphonic Tapes or Records ecial savings and your FREE Ampex ogs.	
AUTO TO THE			(s) at \$2.98 each.	
INCUROUNCE AND	Q.8 Cartridge(s) at \$5.95 each. Type or print Name Address		Please ser d me answers to the Quadraphonic quiz contained in the Ampex Guide To Quadraphonic Sound, along with a FREE Ampex Stereo Tape Catalog showing the latest Quadraphonic listings and over 6,000 additional selections	
	CityStateZip		tions.	

TEST YOUR KNOWLEDGE **QUADRAPHONICS**

Here's a short quiz to see how much you know about Quadraphonics. There's nothing to win . . . but there's nothing to lose. So go ahead and take the test.

- What is the difference between 'discrete' 4-channel sound and 'matrix' 4channel sound?
- Can 4-channel sound be derived from present stereophonic playback equipment?
- Which tape format is best suited for 4-channel sound?
- Does Q-8 sound make stereo sound obsolete?
- Is Q-8 sound better for all types of music?
- What does 'compatible 4channel/stereophonic sound' mean?
- How much new recorded music will be available in a 4-channel format?
- Can O-8 tapes be played back on standard 8-track stereo tape players with no sound loss?
- Because Q-8 uses four tracks instead of two tracks for playback, will you get less music on a Q-8 tape?
- Will 4-channel sound be available from FM stereo broadcasts as well as records and tapes?

Know all the answers? If you don't, send for our FREE GUIDE TO QUADRAPHONIC SOUND, If you do know all the answers you get an 'A' from AMPEX and OVATION.

FREE BOOKLET

To obtain your FREE guide to quadraphonic sound, fill in the coupon and send to Ampex. Please allow two weeks for delivery.

An infinite choice of speeds.

The variable control Lenco manual turntables offer an infinite selection of speed—a continuous sweep from 30 to 86 rpm. At the standard 16-2/3, 33-1/3, 45 or 78.26 rpm, there are click stops that can be precisely set or adjusted at any time.

With this, you can slow down a complex rush of notes, the better to appreciate the inner voices when you listen next at normal speeds. You can tune a recorded orchestra to match the instrument you play, and join in. Your tuning is not restricted to a paltry fraction of a note, either. You can exercise your urge to conduct, choosing whatever tempo suits you. And you can use it to extend your knowledge of the dance or language, or to accompany your slide or movie shows.

And at every one of these speeds, Swiss precision takes over. For example, the Lenco L-75's sleekly polished transcription tonearm shares many design concepts (such as gravity-controlled anti-skating, hydraulic cueing, and precision, knife-edge bearings) with arms costing more alone than the entire L-75 arm and turntable unit. And the dynamically balanced 8.8 lb. turntable reduces rumble, wow and flutter to inaudibility.

The L-75 complete with handsome walnut base at \$99.50 offers professional quality and versatility but at far less than studio-equipment prices. The B55 (lighter platter and an arm of almost equal specification) is only \$85.00 with base. Both are available now at your Benjamin/Lenco dealer. Benjamin Electronic Sound Corporation, Farmingdale, N.Y. 11735, a division of Instrument Systems Corporation.

Lenco turntables from Benjamin

CIRCLE NO. 15 ON READER SERVICE CARD

Military Music: Coda

• I was impressed with the article on the history of military music by Aram Bakshian, Jr., in the July issue. I am extremely interested in modern martial music, and am trying to build a library on this subject. I have purchased all the recordings carried by local record stores and current albums listed in the largest of catalogs, yet I have been unable to obtain many of the selections that I want. I would very much appreciate any information you can provide concerning available books and articles as well as actual recordings.

BILLY G. TOMLIN Williamstown, Ky.

Mr. Bakshian replies: "The best current source of military records I know of is a small New York shop that specializes in military figurines, books, and records, and does an extensive mail-order business. They carry many American and European records not available elsewhere, and some now out of circulation. Write for their record catalog, which costs 50¢. Their address is The Soldier Shop, Inc., 1013 Madison Avenue, New York, N.Y. 10021."

• Aram Bakshian Jr. errs in describing the serpent as a "brass-reed instrument" in his article "The Rum-Tum-Tum of the Military Drum" (July). The serpent is neither reed nor brass. This fascinating instrument is made of wood and covered with leather. Its cup-shape embouchure is ivory or brass. No doubt the instrument Mr. Bakshian has in mind in his reference to a "brass-reed" instrument used in fanfares was the contrabass sarrusophone, which is a kind of contrabassoon made of brass, with keys and a double-reed mouthpiece. This instrument could not have been used in the days of the Napoleonic wars, since it was invented in France in 1863.

The serpent is not totally extinct. It is still used today for special occasions for the sake of authenticity. Listen to Charpentier's Messe pour plusieurs instruments au lieu des orgues on Nonesuch H 71130. Wagner scored for it in Rienzi and Gerard Hoffnung had great fun with it in his "Music Festival Concert" on Angel 35500. Moreover, brand-new serpents are made today and sold by a firm in Germany at a cost of approximately \$250.

GUSTAVE R. PORTELANCE Montreal, Canada

Defective Record Rectification

• I read with interest John Eargle's article on record defects (June) and I am most grateful that I can now speak with some knowledge of the technical language of record defects.

Just after I read the article I obtained a bad copy of Crosby, Stills, Nash and Young's new release "Four-Way Street." I immediately analyzed the cause of the noise and complained to the record company via letter. I received the following reply:

"We are sorry to hear of the unfortunate circumstances with regard to your having acquired a copy of one of our albums. Although we try to have as rigid an inspection system as possible at our pressing plants, we have found that it is possible to have a faulty record slip through once in a while. If you will be good enough to send us the copy you have so that a proper check of our pressing plants can be made, we will be happy to send you a replacement copy."

I just thought I'd pass on the good news.

MICHAEL J. HECKLER

Long Island City, N.Y.

 John Eargle suggests ("Record Defects," June) that the critical record consumer should continue to return records until he finds an acceptable copy. First of all, this turns out to be impossible after a while. I have been refused further service by two record clubs and one local record store because of the frequency with which I return defective records. (I am referring to defects which are clearly visible to the eye, such as scratches, pits, warps, gas bubbles, etc.) Secondly, I know of at least two cases where every copy of a particular record exhibits a defect which must have occurred before the final masters were made (both cases, incidentally, under the label of a "major" manufacturer who supposedly checks for such things). As if the situation with classical records weren't bad enough, the obvious disdain for the quality of pop records which Mr. Eargle documents is something I would be ashamed to admit in public if I were in charge.

I agree with John Schaffner ("Letters to the Editor," June) that the manufacturers could at least make high-quality copies available to those willing to pay. If, as Mr. Eargle claims, it is only a matter of pennies per copy, I'd pay them gladly (and even let the companies make an exorbitant profit).

Dannie J. Frailey Dallas, Tex.

Hofmann's Chopin

• Concerning Martin Bookspan's "Basic Repertoire" discussion of the E Minor Concerto of Chopin (June): the wonderful Dinu Lipatti performance on Seraphim (60007) with orchestra is apparently with Witold Rowicki and the Warsaw Radio Orchestra. The Hofmann performance on Everest (Archive of Piano Music X 923) is, on the other hand, without any orchestra at all. It bears no relation to the International Piano Library release and is a dubiously processed piano-roll performance of the work in which Hofmann manages to integrate the orchestral tuttis with the keyboard part to create a rather awesome solo piano work. Bauer and Grainger, among others, also performed this feat for the piano-roll people, with Saint-Saëns and Grieg, respectively.

JOHN C. SWAN Somerville, Mass.

• I read with interest Martin Bookspan's Basic Repertoire discussion of recordings of Chopin's First Piano Concerto (June). Therein he said that the Archive of Piano Music release (X 923—APM is one of the Everest labels)—was a product of an off-the-air transcription dating from 1938. This is an error. This recording was made from Duo-Art piano rolls and was recorded in real stereo at UCLA, using the same Steinway piano that Artur Rubinstein uses when he performs there.

BERNARD SOLOMON Everest Record Group Los Angeles, Cal.

Mr. Bookspan replies: "As I stated in the column, I have not heard the Archive of Piano Music recording, and simply assumed it was the off-the-air performance also available on the International Piano Library disc. Sorry."

From Rock to Bach

• I can't resist penning an answer to Mr. Joel Don-Batalla ("Letters to the Editor," June) who "can dig Beethoven too, but the question is where to start?" I would suggest for Mr. Don-Batalla and his "rock-music-listening (Continued on page 12)

Only RABCO

Servo Driven - Straight Line - Tangent Arms

RABCO arms play the record as it was recorded - in a straight line.

RABCO arms do not have anti-skating devices — they do not need them.

RABCO arms are not "bent" to approximate tangency — they are straight and light.

RABCO arms use few bearings — with minimum friction.

RABCO arms produce negligible warp-wow — for example, in the ST4 the horizontal axis is in the plane of the record.

RABCO arms are not a collection of compromises — they are a direct and elegant approach to record reproduction.

SL-8E Arm - \$169.00 ST-4 Combination - \$159.00

Makers of the only servo-driven straight line arm.

11937 TECH ROAD SILVER SPRING, MARYLAND 20904

A CASSETTE DECK FOR PEOPLE WHO DON'T LIKE THE WAY CASSETTE DECKS SOUND.

We don't blame them. Because we haven't liked the way they sounded either. So we've brought out the Pilot PTD100. And have made sure people

won't be disappointed.

First of all our stereo cassette deck has an Automatic Level Control. By pressing a latching button below the recording and playback controls, the recording level is controlled automatically. Overload distortion is virtually prevented within a wide range of signal levels.

The PTD100 has a superior magnetic playback head. The biasing frequency is 100 KHz. The frequency response is 30 Hz-15 KHz with a total distortion ratio of less than 2%. Wow flutter is shown in our specs as 0.2% but actually has been measured at less. The PTD100's S/N ratio is 45dB.

A solenoid operated mechanical shutoff system (plus a manual one) works when the tape stops, or when the power is disconnected. The PTD100 is a 4-track 2 channel system that takes any standard cassette cartridge. The erasing effectivity is more than 60dB. And the rewind time for a full 60 minute cassette is just 90 seconds.

So here it is, the first stereo cassette deck from Pilot. We put a lot of time and effort into making it. But until we were happy with it, we couldn't expect you to be.

For the address of the Pilot Dealer nearest you write: Pilot, 66 Field Point Road, Greenwich, Conn. 06830.

friends" the same course that I took myself towards digging Beethoven and the classics: work at it, commit yourself. There undoubtedly is a local FM radio station near Hayward, Cal., which specializes in classical selections. Find it and listen to it. You'll hear a lot of things that you won't like, but you'll also hear things that you'll be wild about. The proliferation of classical "budget" recordings presents an opportunity to stretch your dollar twice as far: soon you will discover the pleasure of making your own finds—a filler on the opposite side of the piece you bought it for, or a disc you took a chance on because of the composer's or artist's name.

Read up on the subject: get a couple of the encyclopedic reference works on operas or composers to satisfy your curiosity and whet your appetite. Then work your way through biographies to works on theory—especially helpful for the "modern" classical music. Keep in mind that the stuff that doesn't do a thing to you now will be turning you on ten years from now. The really vital thing about classical music is the fact that you can never outgrow it—and the reason is precisely the one you complained about: its bewildering variety. You have a lifetime to make sense of it, however.

J.E. VACHA Lakewood, Ohio

• The article by Fred Povey (July) reflects my experience exactly. Although I am a rock freak from way back, my tastes are becoming increasingly receptive to classical music. Here is an art form that does not grow stale in one hundred years as rock does in one week. Recording companies such as Angel, Vox, and possibly others ought to be congratulated for bringing this music to our generation through the use of "samplers." I hope other manufacturers will take note. On the whole, I am very pleased with your treatment of the "product," classical and otherwise.

RANDY WELLS Oakland, Cal.

Joplin and Bobby McGee

• Too much! Not only has Don Heckman given us a stiff dose of ipecac with his daytime-TV-style review (August) of Janis Joplin's latest and last record, but he has also compounded the injury by stating that *Me and Bobby McGee* is *her* song. It is a fact, sometimes an unfortunate one, that every singer tends to perform every song in what is loosely known as "his style." Certain songs, however, are incompatible with certain singing styles, and Janis Joplin simply could not hope to render effectively the gentle and lonely lyrics of *Bobby McGee*. Anyone who has heard the song done by Gordon Lightfoot (or Charlie Pride) will find Joplin's version a harrowing experience.

JERRY F. O'DONNELI. Corpus Christi, Tex.

Popularizing Grieg

• I have read that the film Song of Norway has created a new popular interest in the music of Grieg. I hope this will mean the increased purchase and playing of his incidental music for Ibsen's Peer Gynt, of which there is only one real recording, that by Barbirolli and the Hallé Orchestra with Patricia Clark, Sheila Armstrong, and the Ambrosian Singers. I hope also that the numerous recordings of the regrettable Peer Gynt Suites will then be allowed to drop into deserved oblivion.

NORMAN ARLINGTON St. Petersburg, Fla.

ONLY \$120 MORE FOR 4-DIMENSIONAL SOUND

Add the new low-cost Dynaco Speakers and Quadaptor™

Converting your present stereo system to 4-dimensional sound need not be expensive at all. The inexpensive Dynaco Quadaptor™ (\$19.95 kit, \$29.95 assembled) is inserted between your present receiver or amplifier and the four speakers. Your present two speakers remain in front. Add two matched, 8-ohm speakers in back. That's it. No second stereo amplifier is needed. Now you can enjoy 4-dimensional stereo from today's FM stereo broadcasts and tapes as well as discs.

The most satisfying results are derived when high quality, full-range speakers are used in back as well as front, since it is faithful reproduction of all audio frequencies that provides the greatest sense of spatiality and directionality.

The new Dynaco A-10 aperiodic speaker system has been designed to provide this desired reproduction—yet they cost only \$99.95 per pair. They use the same tweeter as the highly rated A-25 and the A-10's $6\frac{1}{2}$ " woofer incorporates the same magnet structure as that of the 10" A-25 woofer. Their compactness ($8\frac{1}{2}$ "x $14\frac{3}{4}$ "x $7\frac{3}{4}$ " deep) and light weight (12 lbs.) make them idea! for unobtrusive mounting on a back wall. And this mounting is simplified by

the hanging brackets built into the rear surface of each A-10.

The sonic and efficiency similarities between the A·10 and other Dynaco speakers permits them to be intermixed in the same 4-dimensional system. Since they also have about the same efficiency as conventional acoustic-suspension speaker systems, they can be intermixed with them as well.

The new A-10 and Quadaptor™ permit you to realize the full potential of your present equipment and library—at minimal extra cost.

DYNACO INC. 3060 Jefferson Str	reet, Philadelphia	a, Pa. 19121
Please send informat equipment and the n I can obtain the \$2 stereo demonstration	ames of Dynaco d 2.95 Dynaco/Vangu	ealers from whom
Name		
Address		
City	State	Zip

dyvaco inc.

3060 JEFFERSON ST., PHILA., PA. 19121

NEW PRODUCTS

THE LATEST IN HIGH-FIDELITY EQUIPMENT

Dynaco SCA-80Q Four-Dimensional Stereo Amplifier

 DYNACO's Quadaptor circuitry for obtaining four-channel effects from normal stereo recordings and specially encoded material is now available built into the SCA-80Q, an integrated stereo amplifier that supersedes the Model SCA-80. The unit is available in kit form or factory-assembled; the addition of four speaker systems-two in front and two behind-and a stereo program source completes the four-dimensional system. The amplifier has the appropriate controls to balance the four output signals (a single switch puts the amplifier into the calibration mode) and to turn off the rear speakers for two-channel stereo. Also, the SCA-80Q can be used as a conventional stereo amplifier to drive main and remote pairs of speakers.

The SCA-80Q's performance specifications are the same as the SCA-80's: 40 watts continuous power per channel, both driven into 8-ohm loads, with less than 0.5 per cent harmonic and 0.1 per cent intermodulation distortion. Power bandwidth is 6 to 50,000 Hz, and signal-to-

noise ratios are better than 60 dB for phono and 80 dB for high-level inputs. The frequency response is 15 to 50,000 Hz ± 0.5 dB. Except for the speaker selecting switch, which incorporates the Ouadaptor switching functions, the control facilities of the SCA-80Q are identical to those of its predecessor. These include volume, balance, bass, and treble, a fiveposition input selector, switchable loudness compensation and low- and high-cut filters, and a mono/stereo mode switch with a third BLEND position that reduces separation between channels to 6 dB for a center-channel speaker or headphone listening (a jack that will drive 8-ohm phones is provided). Prices have also remained the same: \$169.95 kit and \$249.95 factory-wired. In addition, Dynaco is offering a four-dimensional-stereo demonstration record with specially encoded popular and classical selections from the Vanguard library of four-channel master tapes. It is available only from Dynaco dealers at a cost of \$2.95.

Circle 144 on reader service card

Bang & Olufsen Speaker Systems

● BANG & OLUFSEN of America will be importing four new speaker systems into the U.S. The leader of the line, the Beovox 5700, is a three-way system with a ¾-inch dome tweeter, a 2¼-inch dome mid-range, and a 10-inch woofer augmented by a passive-radiator cone of the same diameter. Frequency response is 25 to 20,000 Hz, with dispersion rated at 160 degrees. The 5700's power-handling capability is 60 watts continuous. Nomi-

nal impedance is between 4 and 8 ohms. The 5700 is approximately 26 x 14½ x 12 inches in size and weighs 49½ pounds. Price: \$260. Three other B & O speaker models are also available—one three-way and two two-way systems—ranging in price from \$80 to \$160. All the B & O systems can be purchased in teak or rose-wood cabinets; oak enclosures are available on special order.

Circle 145 on reader service card

Pioneer T-8800 Stereo Tape Deck

• PIONEER's top-of-the line stereo tape deck, the T-8800, is an automatic-reversing quarter-track design with two combined erase/record heads and two playback heads grouped around a central capstan. The reversing action of the two-motor transport is triggered by sensing foil applied to the tape by the user. A frontpanel selector programs the cycling. The T-8800 can be set to play or record one side of a four-track tape through in either direction and then shut off, play both sides of a tape, starting in either direction, or play one tape continuously, one side after the other. Its capstan roller retracts when the transport stops to facilitate tape loading. Readily accessible reelheight adjustments are provided.

The T-8800 is a two-speed (7½ and 3¾ ips) machine that permits mixing of line and microphone inputs through its separate slider-type recording-level controls

for each channel of each input. The line inputs in the rear are duplicated by phone jacks on the front panel. A mode selector controls the track assignments for recording and playback, with positions for mono left, mono right, stereo, and sound-onsound recording from left channel to right or right channel to left. Other controls are a lockable pause lever, tape-monitor switch, a bias-selector pushbutton for standard or low-noise tapes, and the solenoid-controlling push keys for transport operation. The front-panel headphone jack will drive 8-ohm phones, and output levels are adjustable-knobs for the two channels are mounted concentrically.

Frequency-response specifications for the T-8800 are 40 to 15,000 Hz ± 2 dB ($7\frac{1}{2}$ ips) and 30 to 15,000 Hz ($3\frac{3}{4}$ ips). Wow and flutter are under 0.08 per cent for $7\frac{1}{2}$ ips and 0.15 per cent for $3\frac{3}{4}$ ips.

(Continued on page 16)

NEW DYNACO AMPLIFIER

BUILT-IN 4-D CIRCUIT ...AT NO EXTRA COST

The most logical choice for a compact, powerful control amplifier is the new Dynaco SCA-80Q. The SCA-80Q not only is a one-piece stereo preamplifier and power amplifier, but it includes built-in QuadaptorTM circuitry for 4-dimensional stereo. No decoder is required.

The SCA-80Q is the same price as the SCA-80 which already has established a reputation for unexcelled value. The SCA-80Q has all the features as its predecessor and exactly the same performance. And you can connect either two speakers to it for conventional stereo, or four speakers for 4-D sound now (or later).

The best results are obtained when the SCA-80Q is used with speakers that have small impedance variations. The most accurate front-to-back separation is achieved when the impedance of the back speakers remains as close as possible to 8 ohms.

All of the different Dynaco speakers have been designed for uniform impedance. They are a most sensible choice for 4-D playback with the SCA-80Q. Their similar efficiency and sonic characteristics permit them to be used together in the same 4-D system. The larger A-50 (\$179.95 each) as well as

the compact bookshelf types A-25 (\$79.95 each) and the new A-10 (\$99.95 the pair) are appropriate for the front. The compactness and light weight of the bookshelf models, particularly the A-10, render them ideal for unobtrusive mounting on a back wall.

A 4-D system including the SCA-80Q and four full-range Dynaco speakers is the most economical and compact way to realize the full potential of your existing stereo, library and FM stereo broadcasts. And as recordings made specifically in the 4-D format become more available, your enjoyment will be greatly increased.

ſ	DYNACO INC. 3060 Jefferson Street, Philadelphia, Pa. 19121
	Please send information on the new 4-dimensional Dynaco equipment and the names of Dynaco dealers from whom I can obtain the \$2.95 Dynaco/Vanguard 4-dimensional stereo demonstration disc.
	Name
	Address
l	CityStateZip

NUNGCO INC. 3060 JEFFERSON ST., PHILADELPHIA, PA. 19121

NEW PRODUCTS

THE LATEST IN HIGH-FIDELITY EQUIPMENT

Noise is more than 55 dB down for both speeds. The fast-forward/rewind time for 1,200 feet of tape is 110 seconds. The cabinet supplied with the T-8800 is of

oiled walnut. Overall dimensions are approximately $22 \times 9\frac{1}{2} \times 16\frac{1}{2}$ inches. Price: \$549.95. A remote-control unit will be available at a later date.

Toshiba SR-50 Record-Playing System

• TOSHIBA's SR-50 record-playing system is a manual-turntable/tone-arm combination that utilizes a unique photoelectric phono cartridge. A low-mass shutter attached to the stylus cantilever modulates two beams of light according to the movement of the stylus. The light beams fall on a pair of light-sensitive transistors, which put out electrical signals (proportional to the amount of illumination) for the two channels. The electrical output of the phototransistors is amplified and equalized by an FET preamplifier built into the turntable base. The preamplifier has an equalized output sufficient to drive the high-level inputs of a stereo amplifier or receiver, so that the magnetic-phono inputs are effectively bypassed.

The Toshiba photoelectric cartridge (Model C-100P) has a frequency response of 20 to 50,000 Hz ± 3 dB, with stereo separation better than 28 dB from 100 to 10,000 Hz. Recommended tracking force is 1 to 2 grams. Harmonic distortion is 0.65 per cent for a 1,000-Hz signal recorded at a velocity of 5 cm/sec (centimeters per second). The cartridge has a 0.3 x 0.8-mil elliptical stylus and a moving mass of 0.3 milligram. The electric lamp that energizes the cartridge has a rated life of 100,000 hours.

The turntable itself is a two-speed (331/3- and 45-rpm) unit, belt-driven by a d.c. servo motor. Speed switching is accomplished electrically. The tone arm is of tubular construction, with a counterweight for balancing and a sliding weight for setting stylus force. In connection with this, a special circuit in the cartridge preamplifier displays the d.c. output of the two stereo channels separately on a small meter, enabling the user to adjust stylus force and anti-skating compensation while a record is being played. The tone-arm cueing mechanism is damped in both directions of its movement, and another photoelectric circuit activates a mechanism that raises the tone arm at the end of a record, and then shuts off the turntable's motor.

Wow and flutter for the SR-50 turntable are below 0.08 per cent, and the signal-to-noise ratio for both electrical and mechanical noise (rumble) is over 55 dB. The motor and the motorboard are independently suspended from the base by flexible mountings. Tone-arm tracking error is ± 1.5 degrees. With its walnut base and dust cover the SR-50 system measures about 22 x $15\frac{1}{2}$ x $7\frac{1}{2}$ inches. Price: \$449.50.

Circle 146 on reader service card

Sony/Superscope TC-160 Stereo Cassette Deck

• SONY/SUPERSCOPE's TC-160 heads a new line of stereo cassette decks that will ultimately include four models. Special operating features of the TC-160 are a dual-capstan transport that engages the tape at both sides of the head assembly, and a switch that changes bias and record equalization for optimum performance with both standard and chromium-dioxide tapes. In addition, there is a switchable limiter circuit that holds recording levels to a 0-VU maximum to prevent overload distortion. Slider-type recording-level controls that operate on both microphone and line inputs are used; playback levels are fixed except at the headphone jack, where a two-position

switch permits adjustment of loudness. The transport controls are of the push-key type, with latching fast forward and rewind. There is also a PAUSE button and an oversized STOP push bar. The recording-level meters are calibrated and illuminated. Performance specifications with standard tape include a frequency response of 20 to 16,000 Hz and a signalto-noise ratio of 49 dB. Wow and flutter are 0.1 per cent. The bias frequency is 85 kHz. On its walnut base the TC-160 has approximate dimensions of 15\% x 5 x 11 inches. Price: \$199.95. An automatic-reversing version, the TC-165, will also be available for \$259.95.

Circle 147 on reader service card

GC Electronics Car Stereo Catalog

• GC ELECTRONICS' Car Stereo and Radio Accessories catalog (booklet FR-132) lists more than fifty convenience items for owners of automobile tape players. These

include speakers and speaker grilles and mounting hardware, tuners that plug into the loading slots of eight-track tape players, lock mounts and burglar alarms, and a variety of speaker switches, volume controls, and battery cables with plugs for many popular players. Also featured are maintenance aids for cartridge tape equipment, power converters (117-volt a.c. to 12-volt d.c.), cigarette-lighter plugs, and noise-suppressing devices that will block interference from automobile ignition systems. The catalog is fully illustrated.

Circle 148 on reader service card STEREO REVIEW

A Marantz speaker system breaks up that old gang of yours.

Separation of sound is a true test of a speaker system. And to put Marantz—or any speaker—to the test you should

listen to something you are already familiar with so you'll be able to hear for yourself that it's the speaker and not the recording that makes the difference. Oh, what a difference Marantz makes! What you thought were two oboes are now clearly an oboe and a flute and that barbershop quartet... well, they're really a quintet.

Let's face it: most speakers look the same, most speakers have an impressive list of specifications and ALL—ALL—ALL speakers claim to be the very A-1 HOT SHOT MOSTEST BEST.

But the proof is in the listening. And that's where the Marantz Imperial 5 comes in. The Imperial 5 is engineered to handle a plethora of continuous RMS power, yet has high efficiency

suitable for low-powered amplifiers, has fantastic off-axis response, and a 3-position high frequency control and costs

just \$89 and gives you true stereo separation anywhere in the room and is, for the money, truly the very A-1 HOT SHOT MOSTEST BEST.

But on paper so is theirs.

However keep this in mind. Marantz speaker systems are built by the makers of the most expensive stereo equipment in the world. And exactly the same quality that goes into Marantz receivers and Marantz amplifiers goes into the Marantz Imperial 5 speaker system.

To find out how much better it sounds, listen. That's all we ask. Listen. Then ask about the big savings on a complete Marantz system.

We sound better.

CIRCLE NO. 9 ON READER SERVICE CARD

AUDIO QUESTIONS and ANSVVERS By LARRY KLEIN Technical Editor

Speaker Theory

Before I buy my systems I want to learn all I can about loudspeaker design theory. Do you have any suggestions for sources?

ALAN HOPPER Columbia, S.C.

Study speaker theory if you like, A. but don't be overconcerned with it as a guide to choosing a system for use in your home. There are at present on the speaker market good and bad examples of practically every design theory extant. And no one, however skilled and trained, is in a position to know how good a speaker system is solely on the basis of information provided in sales literature. A complete set of anechoic-chamber frequency-response measurements taken at a variety of angles, tone-burst tests, harmonic-distortion measurements, and so forth can, perhaps, for a knowledgeable engineer, provide enough information for him to separate the good from the mediocre. But it is, in my opinion, beyond the talents of most audio engineers to differentiate between the excellent reproducers and those that are merely very good on the basis of test data alone.

There are numerous books available, some on the layman's level, dealing with speaker design theory. However, the reader should be warned that the authors are frequently biased for (or against) a particular design approach, and therefore no single book should be taken as the final and authoritative word on the subject. In addition, the latest designs may not be discussed in current publications.

Readers who are interested in a list of titles can obtain a copy of it by sending a stamped self-addressed envelope to STEREO REVIEW, Dept. SB, 1 Park Ave., New York, N.Y. 10016.

Homemade vs. Commercial Recordings

Q I recently had an opportunity to record our local sixty-five-member community orchestra playing the Brahms Double Concerto. My taping

equipment, though good, is certainly not equal to studio-quality equipment. However, when I compared my tape with a commercial pressing of the Cleveland Orchestra with Oistrakh and Rostropovich, my tape sounded superior in every technical respect to the commercial disc. My point is not to assert that my equipment or recording technique is so good, but to ask why the commercial disc is so bad, given the record company's professional engineers and probably expensive recording equipment.

LEONARD GIBBS Charleston, S.C.

A Like Mr. Gibbs, I too have been puzzled for many years by the poor quality of many commercial recordings. Several years ago, when trying to pick out twenty-five stereo demonstration discs for an article, I was appalled at how many discs previously recommended by critics and recording companies were eliminated before we could find twenty-five with really good sound.

Among the many reasons for badsounding commercial discs are an inappropriate choice of recording location or difficulties in setting up the equipment in a hall never meant for recording. In this area, both professional and amateur recordists face the same problems, and one would suppose, given his equipment and experience, that the professional would turn out a better master tape. However, the amateur's efforts are seldom made into discs-and it is at this juncture that most of the "infidelity" creeps in. The record company has the special problem of recording the material (or doctoring it) for optimum reproduction on disc. This sometimes demands severe compression of the recording level to obtain the necessary playing time on a side and to keep from producing a record that cheap players can't track. And then there are the various kinds of distortion that can arise through lack of care during the cutting, editing, mixing, dubbing, equalization, mastering, and pressing processes, all of

(Continued on page 22)

You can't please everybody. Some people just can't enjoy Mantovani when Dr. Welby is on (and vice versa).

But with Koss Stereophones you can live and let live. Because your wife won't hear your music. And Mantovani's strings won't interfere with her program.

Choose the Koss ESP-9 Electrostatic Stereophone and you'll hear smooth, distortion-free sound over the entire audible spectrum of ten octaves. A greater range than even the finest loud speaker system. Breathtakingly clear from the brilliance of the highest flute

to the deepest double bass.

Or try the Koss PRO-4AA Professional Dynamic Stereophone. Used and enjoyed by both the professional and amateur music enthusiast. Only the PRO-4AA provides crisp, clean response two full octaves beyond the range of ordinary dynamics. With a deep, full-timbered bass that's never boomy.

To get complete information, write for our free full-color catalog, c/o Virginia Lamm, Dept. SR-6.

Or if hearing the sound of Koss suits you better, your favorite Stereo Dealer or Department Store can demonstrate how to live and let live with Koss Stereophones...from \$19.95 to \$150. Just tell them Dr. Welby sent you.

®KOSS STEREOPHONES

Koss Corporation, 4129 N. Port Woshington Ave., Milwaukee, Wis. 53212 Koss Corporation S.r.l., Via Valtorta, 21 20127, Milan, Italy

Live and let live

If one cassette could do it all, we'd only make one cassette.

When we first introduced the cassette a few years ago, one type of cassette did everything. Now, however, the cassette has grown up. You've found more uses for it. Some demanding greater range and fre-

quency. Others which are just for fun. One cassette can't do it all anymore, and that's why we're introducing an entire line of cassettes. It takes four grades of tape: speech to symphony.

The Challenger: For voice recording and other work that doesn't demand wide range and frequency. A quality cassette...at a surprisingly low price. P.S. The Challenger is perfect for your children in school.

CHALLENGER

The Norelco 200: This is the famous Norelco cassette that is the standard of the industry. It's perfect for fine music recording. The finest quality Low Noise tape most people will ever need. Of course, it comes with a factory lifetime guarantee.

The Norelco 300: This is the highest quality tape cassette we've ever designed. For those who demand sound perfection. It's a High Output-Low Noise cassette with extended frequency and dynamic

Cassettes by the people who invented them. *Norelco*°

which are not part of a one-step home tape recording.

Given the above, you can see how a "home-grown" master tape of a live performance might sound better than a commercial disc of similar material that has gone through extensive processing. With all the problems that can arise during the production of commercial discs, I find it a wonder that any of them provide first-class reproduction.

Incidentally, I was recently given several discs made by four different Japanese manufacturers. Although they were intended specifically as four-channel demonstration discs, I was startled by their clarity and openness when played as normal stereo material. I don't know what specific factors were responsible for their superb sound quality, but based on what I heard, Occidental record manufacturers would appear to have something to learn from our Far Eastern friends.

Extra Preamp A.C. Outlets

Now that I have three different tape machines in my stereo system, I find that there are not enough a.c. outlets on the back of my preamplifier to accommodate all my equipment. Is there any reason why I can't plug a so-called "cube tap" into the preamp's outlets?

ROBERT CREED New York, N.Y.

Instead of a cube tap, I made up a A short a.c. extension cord which I plugged into one of the switched outlets on the back of the preamp. The extension cord a.c. outlet is the type that can be fixed in place. I have it screwed to the inside rear of my component cabinet, and the line cords from the components are led to it. There are several advantages to this scheme. First, the jam-up caused by six to ten a.c. line cords going to one small corner of the preamplifier is minimized, thus making for a neater and more accessible installation. In addition, the chances of hum pick-up from a mass of a.c. wiring in close proximity to an adjacent grouping of signal-carrying leads is minimized.

One precaution: avoid plugging any heavy-duty appliance into your switched accessory outlets since its current will be drawn through the preamplifier on/off switch, which may fail in the long run because of this. The only "heavy-duty" audio units that come to mind are some bulk tape erasers. Cooling fans are okay. As a final touch, I have a small 7-watt night light plugged into the extension a.c. outlet. I find it quite helpful when changing leads in the back of the preamplifier.

Because the number of questions we receive each month is greater than we can reply to individually, only those questions selected for this column can be answered. Sorry!

KENWOOD'S NEWEST MASTERPIECE...

THE INCREDIBLE KR-707

300 WATTS (IHF) • 3-FET • 4-IC • XTAL FILTER Automatic and Remote Tuning with Volume Control FM/AM STEREO

KENWOOD sets the pace again with this remarkable new stereo receiver: 300 watts of pure music power to drive three sets of stereo speakers simultaneously and deliver distortion-free, high fidelity sound. New instant tuning with the front panel Automatic Tuning Bar or fingertip Remote Tuning with Volume Level Control. Check the performance specifications of this masterpiece...then visit your nearest KENWOOD Dealer and check the performance. You will be amazed!

SPECIFICATIONS: AMPLIFIER SECTION - Continuous Power Outuput, Each Channel Driven: 110/110 watts @ 4 ohms, 90/90 watts @ 8 ohms; Harmonic Disortion: less than 0.5% at rated output; IM Distortion: less than 0.5% at rated output; Frequency Response: 12-40k Hz = 1.5 dB; Power Bandwidth: 10-30k Hz; Damping Factor: 50 @ 8 ohms, 100 @ 4 ohms; Loudness Control (at -30 dB): MAX, +10 dB @ 100 Hz; +5 dB @ 10k Hz/MID, +6 dB @ 100 Hz; Presence Control: +6 dB @ 800 Hz

FM TUNER SECTION - Usable Sensitivity (IHF): 1.5 µV; Harmonic Distortion (@ 400 Hz, 100% Mod): Mono, less than 0.4%/Stereo, less than 0.6%; Signal-to-Noise Ratio: better than 70 dB; Capture Ratio (IHF): 1.5 dB; Selectivity (Alt. Channel, IHF): better than 75 dB; Image Rejection: better than 100 dB; Stereo Separation: better than 35 dB at 1k Hz; AM TUNER SECTION — Usable Sensitivity (IHF): 15 uV; Signal-to-Noise Ratio: 50 dB at 1mV input; Selectivity (IHF): better than 30 dB; Image Rejection: better than 70 dB; Dimensions: 17"W, 6½"H, 15"D; Shipping Weight: 40 lbs.; Price: \$549.95; Oiled Walnut Wood Cabinet: SR-77, \$24.95

For complete specifications write...

15777 So. Broadway, Gardena, Calif. 90248 72-02 Fifty-first Ave., Woodside, N.Y. 11377 In Canada: Magnasonic Canada, Ltd., Toronto, Ontario; Montreal, Quebec; Vancouver, B.C.

SPECIAL FEATURES: 300 Watts (IHF) Power Output to drive any low efficiency speakers = 2 dB Step-Type Tone Control and Presence Control = FET, Mechanical Filter AM Tuner Section = Inter-Station Muting Circuit = 2 pairs of Phono Input Jacks for 2 sets of record players = Outputs for 2 Tape Recorders with Front Panel A&B Switch = Front Panel Tape Dubbing and Headphone Jacks = 20 dB Muting Switch for temporary quiet = Exclusive Low Level Phono Inputs for Low Level Output Cartridges, the output of 2mV, .6mV, .06mV = Separate Preamplifier Outputs and Main Amplifier Inputs = 3 pairs of Stereo Speaker Output Terminals for 3 sets of Stereo Speakers and Front Panel Speaker Selector Switch =

AUDIO BASICS By RALPH HODGES

ASSEMBLING THE MUSIC SYSTEM

THIS year's Audio Basics series is now ten columns old, and nine of them have dealt with speakers and power amplifiers. Tight as the space budget is, I think the emphasis on these components has been justified by their central importance in the music system (without both of them there is no system, unless you consider headphones a satisfactory alternative) and the interdependent factors that link the choice of one to the choice of the other. Now, before we get into specifics on additional components, let's take a broad look at the final system to see how it should logically go together.

First, the system needs a program source—tape, phonograph record, or radio are the options—and a means of connecting it physically and electrically to the power amplifier that energizes the speakers. For those who have never seen one, a power amplifier, when it takes the form of a separate component, is a pretty hefty package that frequently has no controls of its own. The level to which it drives the speakers is determined by the strength of the electrical signals it gets from the components preceding it. The connecting device should have, at minimum, a volume control to adjust the signal strength going to the power amplifier, and a switching complex to permit a choice between program sources. In its present-day form it usually has a good deal more, and goes by the name "preamplifier."

In the strictest audio sense, a "preamplifier" is any amplification circuit that precedes the power amplifier and has something to do with preparing a signal for it. Thus, a tape deck contains playback preamplifiers to boost the signal from the tape to the specified strength needed to drive the power amplifier. But the bulk of the modern preamplifier as an integral audio component is a series of switches and controls that choose between the various program sources, optionally filter out some of the high or low frequencies to reduce noise in the program source, and perform tape-monitoring chores (*i.e.*, permit immediate source-tape comparison while recording). There are also a master volume control, a stereo balance control (in stereo preamplifiers), and tone controls to boost or diminish low and high frequencies. The only amplification circuits a preamplifier really has are associated with these tone controls, and with the inputs for magnetic phono cartridges. (The record player is one of the few audio components without built-in amplification.)

The preamplifier is of sufficient interest to deserve its own column later on. Right now, however, we should take note of the physical forms in which this component is available. The preamplifier and power amplifier logically go together, and so it was inevitable that they be combined on one chassis to create the *integrated amplifier*, the power amplifier being located at the rear of the unit, and the preamplifier (with its control panel) up front. The later addition of a tuner to the package brought forth the first *receiver*. The upshot is that you can now buy these various components separately or incorporated into one unit. But keep in mind that, together or apart, they all retain their individual characteristics and specialized tasks.

The 1218: It will probably become the most popular turntable Dual has ever made.

There's a lot of the 1219 in the new 1218, bringing even more Dual precision to the medium-price range. Most notable of these features is the twin-ring gimbal of the tonearm suspension. The 1218's motor also combines high starting torque with synchronous-speed constancy.

Anti-skating scales are separately calibrated for conical and elliptical styli, thus assuring equal tracking force on each wall of the groove. (When Dual first introduced this feature, we said it provided "more precision than you may ever need." With four-channel records on the way,

such precision is no longer a luxury.

Perfect vertical tracking in the singleplay mode is provided by the Tracking Angle Selector, designed into the cartridge housing.

Other 1218 features: Vernier counterbalance with click-stops. Feathertouch cuecontrol with silicone damping. Single-play spindle rotates with platter to prevent center-hole enlargement. Pitch-control for all three speeds. One-piece cast platter weighs 4 lbs. Will track at as low as 0.5 gram. Chassis dimensions less than 11" x 13". \$139.50.

Your records probably represent the biggest single investment you have in your entire component system. And the most vulnerable.

It's important to know that your records can remain as good as new for years, or begin to wear the very first time you play them. And since your collection may be worth hundreds or even thousands of dollars, you don't want to worry every time you play a record.

How to protect your investment.

The turntable is where it all happens. It's the one component that actually contacts your records and tracks their impressionable grooves with the unyielding hardness of a diamond. If the tonearm performs the way it should, your records can last a lifetime.

The tonearm must apply just the right amount of pressure to the stylus, keep this pressure equal on both walls of the groove, and follow the stylus without resistance as the groove spirals inward.

Then the stylus will be able to respond freely to all the twists and turns in the record groove, without digging in or chopping away. And your records will sound brand new every time you play them.

How Dual does it.

Dual turntables are designed with great ingenuity and engineered to perfection. In every aspect of performance.

For example, the tonearms of the 1218 and 1219 pivot exactly like a gyroscope: up

and down within one ring, left and right within another. This system is called a gimbal, and no other automatic arms have it.

Both these models also provide perfect 15° tracking in single play and virtually perfect tracking throughout multiple play.

The professionals choice.

Your favorite record reviewer probably owns a Dual. So do most other high fidelity professionals, such as audio engineers, hi-fi editors and hi-fi salesmen.

It's their business to know every type of equipment available, and they have easy access to whatever they need or want for their own system.

For many years, their personal choice in record playback equipment has been Dual. Not only for the way Duals get the most out of records (without taking anything away) but for their ruggedness and simplicity of operation.

Which Dual for you?

It's not an easy decision to make. There's such a wealth of precision built into every Dual that even the testing labs can measure only small differences in performance among them.

Even our lowest priced turntable, the 1215, boasts features every turntable should have, and few do. The 1218 and 1219 have even more features and refinements. All three models are described on the following pages.

If this brochure doesn't help you decide which one is best for you, perhaps a visit to your dealer will.

The 1219: For the purists who insist upon a full-size professional turntable.

Ever since its introduction, the 1219 has been widely acclaimed as the "no-compromise" turntable. Although measuring less than $15^{\prime\prime} \times 12^{\prime\prime}$, the 1219 offers a full-size, dynamically balanced platter that weighs 7 lbs.

The gimbal-mounted tonearm is 834" long from pivot to stylus tip. This unusual length, combined with correct engineering geometry, reduces horizontal tracking error to the vanishing point while maintaining one-piece stability.

Further, the highly sophisticated Mode Selector achieves perfect 15° tracking in single play by shifting the entire tonearm base—down for single play, up for multiple play. Maximum vertical tracking error in multiple play is only 1.5°.

Other major features of the 1219 include: powerful continuous-pole/synchronous motor, cue-control damped in both directions, and pitch-control. Will track at as low as 0.25 gram \$175.00.

Unique gyroscopic gimbal suspension centers and balances tonearm within two concentric rings. All four pivots have identical low-friction, hardened steel-point bearings. Vertical friction less than 0.007 gram, horizontal friction less than 0.015 gram.

Mode Selector of 1219 provides perfect 15° vertical tracking in single-play mode by lowering entire tonearm base to parallel tonearm to record. Base lifts to parallel tonearm at center of stack in multiple-play.

The 1219's powerful continuouspole/synchronous motor easily brings massive 7 lb. platter to full speed in less than a half turn. 1218 has similar motor for its 4 lb. platter. Both motors maintain precise speed independently of line voltage.

Feathertouch cue-control is siliconedamped for ultra-slow descent. In 1219, ascent is also damped to prevent bounce.

1219 tonearm is 83/4" from pivot to stylus, virtually eliminating tracking error while maintaining one-piece stability. 1218 tonearm is only 1/2" shorter.

Anti-skating control is calibrated separately for elliptical and conical styli. (Each skates differently.)

Tracking Angle Selector of 1218 provides perfect vertical tracking in single play and at center of stack in multiple play. Selector knob is designed into cartridge housing.

The 1215: The choice of many professionals, even though the least expensive Dual.

At \$99.50, we don't suggest that the 1215 is a low-cost turntable. However, despite this modest price, it provides the precision engineering, reliable operation and special features that the most critical users insist upon.

The low-mass tonearm tracks flawlessly at as low as 0.75 gram, and gets the most out of high compliance cartridges. Among the 1215's many features are: Vernier-adjust da mped

counterbalance, tracking force and anti-skating applied simultaneously by a single control, feather-touch cueing, hi-torque constant-speed motor, 3¾ lb. platter and interchangeable multipie-play spindle that holds up to six records.

Like all Duals, the 1215 also provides a pitch-control that lets you match the pitch of recorded music to live musical instruments or compensate for off-pitch records. \$99.50.

TECHNICAL TALK By JULIAN D. HIRSCH

• LOUDSPEAKER EFFICIENCY: The term "efficiency," as applied to loudspeakers, is familiar to most audio enthusiasts. But, as so often happens when a complex subject is dealt with in simple terms, its meaning has become distorted in common use. To most people, an "efficient" speaker is one that requires relatively little amplifier power to make a loud sound. Although this may be true under certain conditions, it is by no means an accurate definition.

The Institute of Electrical and Electronics Engineers (IEEE) defines loudspeaker efficiency (called "rating-efficiency") as the ratio of the acoustic-power output to the electric-power input. In other words, if 8.95 volts of test signal from the output of an amplifier were applied to a speaker with a true 8-ohm impedance, the speaker would be receiving 10 watts of power (watts = volts²/resistance). If the measured total of radiated acoustic power from the speaker is 1 watt, then the speaker's efficiency is 10 per cent at the specific test frequency. Note that the calculated efficiency will be different at every frequency, unless the speaker has the ideal (and so far

unattained) characteristic of a uniform frequency response and impedance over its working range. If there is a peak of 3 dB (a very minor response irregularity for a speaker) at some other frequency, the efficiency would be double at that point. A 3-dB depression in the re-

sponse would correspond to a 50 per cent loss in efficiency, and so forth.

Since the output of a practical speaker always varies at least several decibels over its working frequency range, speaker efficiency can at best be specified as a rough average over a range of frequencies. The frequency-response curves in Fig. 1 (next page) illustrate how two speakers with identical efficiencies over much of their frequency range can sound as if they have very different efficiencies. Speakers A and B have similar characteristics at low and middle frequencies and at the highest frequencies. If they were OCTOBER 1971

rated at 400 Hz, they could be said to have equal efficiencies. But speaker A has a broad peak in its upper mid-range, just where speaker B has a depressed response. Therefore, when driven with program material of equal power, A will sound much louder than B if one switches back and forth between them during a listening test. Although the listener might assume that speaker A is more efficient than speaker B, it merely sounds louder.

And, to complicate the matter, even if two speakers have identical on-axis frequency-response curves, their efficiencies may have little relationship to their apparent sound volume. The explanation lies in the key word total in the measurement of radiated acoustic power. This includes the power radiated in all directions—to the sides, top and bottom, and to the rear—as well as directly in front of the speaker, where the pressure frequency response is most often measured.

In a "live" room, a sizeable portion of the sound a speaker radiates to the sides and rear is reflected from room surfaces. By this path it eventually reach-

es our ears, even though it will be considerably attenuated at the higher frequencies. In such an environment, the subjective sound level may relate well to the true speaker efficiency. On the other hand, in an anechoic chamber, out of doors, or in a well-padded room almost all the

33

audible sound comes directly from the speaker to the listener. Little or no sound is reflected to the listener's position, simply because sound radiation at other angles is largely absorbed—or at least never reflected—by the surroundings.

To see how the room's reflective properties affect loudness, let us compare the two polar-response curves shown in Fig. 2. Speaker A is an ideal omnidirectional radiator with equal output in all directions, but speaker B is highly directional and beams strongly on its forward axis. The areas enclosed by both curves are equal, indicating that both speakers have

TESTED THIS MONTH

Bose 501 Speaker System
Pioneer SX-2500 AM/FM Receiver
Advent 201 Cassette Tape Deck
Tandberg 4000X Tape Recorder

Fig. 1. Measured at 400 Hz or below, the efficiency for speaker B will be identical to that of speaker A, but A will sound louder owing to its elevated mid-range response.

the same total power output. In a nonreverberant room, or out of doors, a listener facing both speakers would hear B as being much louder than A, and would erroneously assume that B is more efficient. However, if the listener were to move toward the side of the speaker, the situation would be reversed. Speaker A would then sound louder than B and thus seem to be more efficient. In an acoustically bright, highly reflective room the two speakers might appear to deliver equal volume, though a listener in the on-axis position would still consider B to be the more efficient.

Since determination of true speaker efficiency is a rather involved process and would be of little value if presented in an abridged form, we (as well as most manufacturers of loudspeakers) settle for a very rough recommendation for the power rating of the driving amplifier. In view of the factors described here, plus such imponderables as listening-room size

Fig. 2. Polarresponse curves for two speakers show equal total output, but speaker B sounds louder on-axis, speaker A louder off-axis.

and personal taste, this is probably the most realistic method of handling the situation. After all, most of us care little whether the speaker's true efficiency is 1 or 10 per cent. What concerns us is whether it can deliver sufficient undistorted sound with the available amplifier power, or how powerful an amplifier will be required to get the desired sound level. And even more important than the question of "efficiency" is the sound *quality* the speaker delivers, which has absolutely nothing to do with its efficiency, however defined or measured.

EQUIPMENT TEST REPORTS

By Hirsch-Houck Laboratories

Bose 501 Speaker System

• THE Bose 501 is a moderately priced, floor-standing speaker system that combines direct and reflected sound to produce a broad spatial effect in the listening room. Unlike the more expensive Bose 901 system, which uses nine small full-range drivers in each speaker, the 501 is a more conventional two-way design. A forward-facing 10-inch

woofer operates in a fully sealed enclosure, and the two $3\frac{1}{2}$ -inch cone tweeters, which are aimed at about a 45-degree angle toward the rear, radiate from the sides of the enclosure. Since the crossover is very gradual, the high-and low-frequency radiators are both active over most of the range between 1,000 and 4,000 Hz. At higher frequencies the contribution of the woofer is negligible, and the sound reaching the listener is almost entirely reflected from the wall behind the speaker.

The Bose 501 has been designed to produce a relatively uniform acoustic-power output over its full operating frequency range. In this respect, the 501 resembles the 901. It also shares the 901's characteristic of spreading the apparent sound source across the wall behind the speakers, allowing a good stereo effect to be heard almost everywhere in the room and not sounding excessively bright when heard close-up.

Although many of the special properties of the 901 system have been retained in the 501, there have been some compromises to reduce its cost to less than half that of the 901. The 501 has slightly less low-bass output (below 40 Hz), lower power-handling ability, and somewhat reduced clarity in complex passages. On the other hand, it does not (Continued on page 36)

Sousa lives in the new Altec Segovia

If you're going to listen to Sousa, it should sound like Sousa. Oom-pa, oom-pa, oom-pa-pa. It should be so real that you can reach over and nudge the tuba player when he gets out of step.

The new Altec Segovia is the first bookshelf speaker system that lets you hear every sound clearly and distinctly and naturally. Oom-pa. From bass drum to triangle. There's nothing added and there's nothing taken out. Oom-pa. All you hear is what Sousa wanted you to hear. Oom-pa-pa.

Ask your dealer to put on some Sousa when you listen to the new Altec Segovia speaker system. You've never heard him so good.

The new Altec Dynamic Force Segovia sells for \$250.00. It's the culmination of years of building professional sound equipment and working with room acoustics and equalization while developing the

proven Altec Acousta-Voicette Stereo Equalizer. Hear it at your local Altec dealer today. He's in the Yellow Pages under "High Fidelity & Stereo Sound Equipment" under Altec Lansing.

Overall, tone-burst response for the Bose 501 was excellent, as typified by these photos taken at 100 (near right) and 10,000 (far right) Hz. Slight overhang effect at 2,500 Hz (center right) is believed due to interference between drivers.

have an external active equalizer, is much more efficient than the 901, and can be driven from almost any amplifier or receiver rated at 20 watts or more. The Bose 501, a 4-ohm system, is $14\frac{1}{2}$ inches square and stands 24 inches high. It is finished in walnut vinyl veneer, with a textured grille cloth on three sides. Price: \$124.80.

• Laboratory Measurements. Like the 901, the Bose 501 does not lend itself readily to conventional measurement methods. There is no single microphone placement that can realistically sample the total output of the speaker. Our multiple microphone technique, in a normally "live" room, is probably the most meaningful method. However, one would expect the high-frequency response of the system to be greatly dependent on speaker placement and on the reflective properties of the furnishings and walls. This proved to be the case.

The averaged frequency-response curve was smooth and uniform, within ± 4 dB from 35 to 3,500 Hz, which is the useful frequency range of the forward-facing woofer. The bass output was especially strong in the 40- to 100-Hz region. Between 3,500 and 10,000 Hz, the output—under our test conditions—fell off at about 3 dB per octave. It appeared to drop much more rapidly between 10,000 and 15,000 Hz, but this was not significant since our distant microphones are not effective in that frequency range, and in most rooms little energy above 10,000 Hz reaches a listener 10 to 15 feet from the speaker.

The strong bass output of the 501 is very real, as our measured distortion curve showed. At a 1-watt drive level, which produced a healthy sound output with this fairly efficient system, the distortion remained low—under 3 per cent down to 40 Hz and increasing to 9 per cent at 30 Hz. To measure the high-frequency tone-burst response, we had to place the microphone toward the rear of the speaker, in line with the tweeter. The transient response of the Bose 501, measured in this manner, was excellent, as it was at lower frequencies on the woofer axis. In the intermediate range, where all three drivers are active, it is difficult to make tone-burst measurements because of interference effects.

 Comment. Simulated "live-vs.-recorded" listening tests essentially confirmed our measurements. In the test room, the Bose 501 required a moderate tone-control treble boost, after which it proved to be an extremely accurate reproducer whose output was difficult to distinguish from the original program. To check their sensitivity to room acoustics, and to compare them with the Bose 901 system, we set up a pair of 501's in a living room, close to a pair of 901's. Here the wall behind the 501's had much better reflective properties than that of our test room, and no treble boost was needed. As might be expected, there were both similarities and differences between the sound of the two speakers. The 501 had much the same freedom from critical listener placement and the broad panoramic sound spread that characterize a reflecting speaker system such as the 901. It seemed to have a smoother lower mid-range response (the 901 tends to emphasize the 100- to 200-Hz region), and subjectively the 501 actually seems to have stronger highs. Its deep bass, excellent by any standards, is nevertheless not quite a match for the extended low-frequency performance of the 901.

The Bose 501 appears to us to be an excellent compromise design, as compared with the unconventional 901. It is better adapted to installation in most rooms, being less critical as to spacing from the wall. Its sound is not as dramatic in its clarity and spread as that of the 901, but is distinctly different from most direct-radiating systems. Unlike the power-hungry 901, it is easy to drive and should be compatible with even a low-price receiver. Best of all, perhaps, is its relatively low price, which is less than half that of the 901 system.

The Bose Corporation states that the 501 was designed to outperform all speakers costing less than the 901. This is a rather ambitious goal, and we would not presume to judge its degree of attainment here (we haven't heard all the competing speakers, for one thing). Nevertheless, we feel safe in saying that the 501 is certainly the equal of any speaker at anywhere near its price, as well as many costing far more

For more information, circle 156 on reader service card

Pioneer SX-2500 AM/Stereo FM Receiver

• PIONEER'S SX-2500 AM/stereo FM receiver offers a rare combination of performance and flexibility. It is an automatic-tuning receiver, with the motor-driven dial pointer sweeping through the FM band (or the AM band) in about nine seconds. A light touch on one of the two tuning-direction buttons will cause the receiver to move one station up or down scale. To move it to a station at the other end of the dial, the appropriate button is depressed

until the desired station is approached by the pointer. When the button is released, the tuner seeks out the exact center of the upcoming station channel and locks into it. The receiver is muted while scanning and can be set to respond only to stereo broadcasts or to local signals that exceed a predetermined signal strength.

A remote-control accessory with a twenty-two-foot cable duplicates the functions of the auto-tuning buttons and also has a volume control. The attractively styled front panel of the receiver carries an imposing array of controls. The combined power/speaker-selector switch energizes either, both, or neither of two pairs of speakers. Adjacent to it are the stereo-headphone jack and remote-control socket. The bass and treble tone controls, which operate on both chan-

(Continued on page 38)

The new Revox A77 Mk III. It's still not perfect.

Nothing is.

But the new A77 Mark III is certainly the best recorder Revox has ever made. And that's saying something.

The Mark III is an improved version of our critically acclaimed A77. The recorder that The Stereophile magazine (1-71) described as, "Unquestionably the best tape recorder we have ever tested . . ."

And that judgement is as true now as it was then.

However, at Revox we've never been content to rest on our laurels. We thought we should make the best even better.

But in bringing out a new model, we

didn't discard all of the time tested features and superior performance that distinguished the original A77.

Instead, we made only those changes which would meaningfully improve performance and reliability.

Not a radical transformation, but a program of rational development.

As a result, you have to examine the new A77 Mark III rather closely before you see any external differences at all.

On the other hand, from the moment you start to use the new Revox, you'll begin to appreciate the changes we've made inside.

For example, we've designed a new oscillator circuit for greater efficiency and lower distortion. Modified and strengthened the self-adjusting braking system. Devised a new hardening process to reduce capstan wear. Improved tape handling and spooling. And made a number of other changes. A total of eighteen . . . some major, some minor.

All in all, we haven't created a revolution.

We've just done what we set out to do . . . that is carry the art and science of tape recording a few steps closer to perfection.

And, in the process, we've given you eighteen more reasons why . . .

REVOX

delivers what all the rest only promise.

Revox Corporation

155 Michael Drive, Syosset, N. Y. 11791 3637 Cahuenga Blvd., West, Hollywood, Calif. 90068 In Canada: Tri-Tel Associates, Ltd., Toronto, Canada Lamb House, Church Street, Chiswick, London W4 2PB

nels simultaneously, use eight-position switches instead of the usual continuously variable potentiometers and therefore have positive resettability.

The mode selector permits either channel, or the combined right and left signal, to be played through both speakers, and provides normal and reversed-channel stereo operation. The volume and balance controls are concentric, with loudness compensation added by a separate push-button switch. Other pushbutton controls include tapemonitor switches for two separate tape recorders, high-and low-frequency filters, a switch for connecting either of two magnetic-phono inputs, and an FM multiplex noise filter. Adjacent to the auto-tune controls are the buttons for limiting its recepiton to stereo or local broadcasts and an interstation-noise muting threshold control. Completing the front-panel control lineup are the input selector (AM, FM MONO, FM AUTO, PHONO, AUX 1, AUX 2) and the tuning knob.

On the "blackout" tuning-dial face there are illuminated program legends (AM, FM, PHONO, AUX) and the FM STEREO indicator. Two tuning meters read zero center for FM tuning and relative signal strength for FM and AM. The plastic dial pointer glows only when a station is tuned in. The rear of the SX-2500 contains all the input and output jacks, plus separate preamplifier output and main amplifier input connectors with a slide switch to decouple them for inserting an equalizer or other accessory in the signal path. A DIN connector parallels one of the sets of tape jacks, and there is a center-channel output. Each output stage is fused as well as being protected by internal electronic circuitry, and the speaker outputs accept polarized plugs (included with the receiver) that reduce the possibility of accidental short. There are three a.c. outlets, one of them switched, and a combination a.c.-line fuse holder and voltage selector that can be set for operation at line voltages from 110 to 240 volts.

In addition to practically every operating convenience one could desire, the Pioneer SX-2500 carries impressive

Rear-panel view of the SX-2500 showing the input and output jacks. Note the unusual plug receptacles for the speaker cables.

performance ratings. The FM tuner includes two FET tuned r.f. amplifiers and an i.f. section with two crystal filters and several IC amplifiers.

The Pioneer SX-2500 is supplied in a wooden walnutfinish cabinet, measuring $19\frac{1}{8} \times 5\frac{3}{4} \times 15\frac{1}{8}$ inches. It weighs 33 pounds. The price is \$549.95, including the remote-control unit.

● Laboratory Measurements. The SX-2500 audio section easily surpassed its key specifications. At the clipping point it delivered 79 watts per channel into 8 ohms, 115 watts into 4 ohms, and 46 watts into 16 ohms, all with both channels driven. At 70 watts per channel, the distortion was under 0.1 per cent from 75 to 3,000 Hz, reaching 0.5 per cent at 32 and 20,000 Hz. At half power or less, the distortion was under 0.15 per cent at 20 and 20,000 Hz, and under 0.05 per cent over much of the audio range.

The harmonic distortion for a 1,000-Hz test signal was just over 0.2 per cent at 0.1 watt, decreasing to less than 0.03 per cent in the 15- to 40-watt range and reaching 0.1 per cent at the rated 72 watts output. The IM distortion followed a similar pattern, decreasing from 0.45 per cent at 0.1 watt to 0.07 per cent between 15 and 50 watts, and rising to about 0.5 per cent at rated output.

The hum and noise were very low—74 dB and 78 dB below 10 watts output on the phono and high-level inputs, respectively. The phono dynamic range was better than average, with 1.3 millivolts needed for 10 watts output and overload occurring at 90 millivolts. The tone controls had ideal characteristics, very effective at the frequency extremes but with little mid-range effect except at their full settings. The filters had mild 6-dB-per-octave slopes, beginning at about 90 Hz and 3 kHz. The RIAA phono equalization was accurate within ±1 dB over its range of 30 to 15,000 Hz.

The FM tuner sensitivity was 2.1 microvolts. However, (Continued on page 40)

head is our heart

AKAI's exclusive glass and crystal ferrite head is the heart of superb AKAI recording equipment—the little part that makes the big difference. We call it the GX head. It is so unique and dependable that AKAI actually guarantees it for 150,000 hours of superb fidelity play. That's 80 years if you used it 5 hours a day—every day of the year!

The crystal ferrite core of this remarkable head forms a precise focused field that eliminates bias—records and reproduces high frequencies with absolute fidelity.

It's dust-free, oxide-free and wear-free. As a result, there is no degeneration of sound from tape dust or friction. And, the GX head delivers greater frequency

response as a result of its precision gap width and gap depth. And, it's only available from AKAI. The remarkable GX head is just one of the many innovations that have influenced more than 6,000,000 Americans to buy AKAI in over 100 countries abroad. Now the same matchless quality and craftsmanship are here. There are over 30 fabulous AKAI recorders and tape deck models—a sensational spectrum of advanced sound systems—and also the exciting and exclusive line of video tape recorders using AKAI's revolutionary 1/4-inch tape system. See the entire

line at your AKAI dealer.

For those who demand the best, AKAI is heads above all others.

AKAI America, Ltd./2139 E. Del Amo Blvd., Compton, Calif. 90220 • (213) 537-3880

CIRCLE NO. 3 ON READER SERVICE CARD

the limiting was complete at about 4 microvolts, making this in effect one of the more sensitive tuners we have used. FM distortion at full modulation was 0.8 per cent. The stereo FM frequency response was ± 1 dB from 30 to 15,000 Hz, and there was hardly a trace of 19- or 38-kHz signal in the output. The channel separation was about 30 dB from 100 to 4,000 Hz, falling to 21 dB at 30 Hz and to 15 dB at 15,000 Hz.

The measured FM signal-to-noise ratio was about 71 dB, image rejection was 83.5 dB, and AM rejection was 51 dB—all figures representing good performance. We made no measurements on the AM tuner, but it sounded about as good as any we have encountered in our tests of stereo receivers.

• Comment. The Pioneer SX-2500, subjectively, was as easy and pleasant to use as its impressive specifications would suggest. The FM interstation-noise muting worked perfectly (it should be noted that the muting operates during manual tuning only when the LOCAL station button has been depressed). Everything else also worked exactly as claimed, smoothly and without extraneous noises. The SX-2500 is about as sensitive and powerful a receiver as we have seen, and little more need be said about its electrical and acoustic properties.

We were intrigued by the automatic tuning. Most electronically tuned receivers use silicon voltage-variable capacitors. This has the disadvantage of giving only a crude indication of operating frequency, being subject to drift

unless automatic frequency control (AFC) circuits are used. In contrast, the Pioneer SX-2500 uses a motor to tune the receiver physically. The dial pointer moves, and the full dial calibration accuracy is available. Unlike some others, it scans in either direction and is absolutely noiseless in operation. When the receiver is switched off it remains set on the previously tuned frequency, unlike some of the electronically tuned receivers that must be reset each time they are turned on. As a bonus, the Pioneer scanning mechanism works on AM as well as FM.

Remote volume control is handled nicely by a pair of cadmium-sulfide photo-resistor assemblies. They plug into a socket recessed in the right side of the receiver and effectively shunt the volume control in the receiver. In use, the remote volume control is set to maximum and the receiver is set for the highest desired playing level. The remote control can then reduce the volume as desired. Since the remote volume-control knob actually varies the d.c. voltage on a miniature lamp in the photo-resistor assembly, there is no deleterious effect on the noise level or frequency response. There is a slight time lag when the volume is changed, but one soon becomes accustomed to this.

We enjoyed using the Pioneer SX-2500. It is truly "deluxe" in an age when that adjective seems to be applied indiscriminately to many less worthy products. Although the SX-2500 is not inexpensive, we feel that the buyer gets fine value for his investment.

For more information, circle 157 on reader service card

Advent Model 201 Cassette Tape Deck

• ALTHOUGH the Dolbyized cassette recorder has been with us for only about a year, "second generation" models are beginning to appear. The new Advent 201, which replaces last year's Model 200, is an all-new machine with numerous improvements. Unlike the Model 200, which was largely manufactured in Japan (as were all first-generation Dolby-equipped cassette machines), the Advent 201 uses the American-made Wollensak transport, and all the electronics have been designed and built by Advent.

The Advent 201 measures 13% inches wide, 4½ inches high, and 9¼ inches deep; it weighs 13½ pounds with its walnut base. The cassette snaps into an open well and is completely visible during operation. The PLAY and STOP buttons control normal tape movement, with a separate record interlock and a record-mode indicator light. The PAUSE lever is pulled toward the front of the deck and to the right to lock it into place. A slight push to the left releases it and sets the tape instantly into motion. An EJECT lever pops the cassette vigorously from its well, in a manner reminiscent of an old-fashioned toaster. The power switch goes ON when the PLAY button is pressed.

The powerful a.c. motor of the 201 transport provides the fastest wind and rewind performance we have encountered in a cassette machine. About 45 seconds is required to handle a C-60 cassette. The fast-forward and rewind control is a nonlatching lever that must be pushed in the direction of tape motion and held there during the winding operation.

The transport has a full mechanical shutoff, disengaging the pinch roller and shutting off the motor when the tape reaches its end or if the cassette jams. The three-digit, pushbutton-reset index counter is notably free of slippage and is therefore really useful for indexing. Advent supplies a chart showing the relationship of counter reading to playing time for C-60 and C-90 cassettes. (Although Advent does not proscribe the use of C-120 cassettes, it suggests, because of their thinner oxide coatings, that they be used only for limited-fidelity applications.)

Like the previous model, the Advent 201 has a single large, illuminated VU meter that can be switched to read the level of either channel or the higher of the two. It also reads playback levels and is used for calibration of the Dolby circuits. Recording levels are set by individual controls for each channel and a single master control. Together with the switchable meter operation, this makes level setting a relatively foolproof process. A rocker switch connects a single-channel input to both recording channels for mono.

Two lever switches provide much of the operating versatility of the Advent 201. One turns the Dolby system on or off. (As is well known by now, the Dolby can provide up to 10 dB of hiss reduction in the record-playback process.) The other switch, labeled REG and CrO₂, has a double function. The REG position is used with most iron-oxide tapes. For the new chromium-dioxide (Crolyn) tapes the switch is set to CrO₂. This increases the recording bias level for minimum distortion and also changes the play-

(Continued on page 42)

netic element and stylus lever system .001 inch thick. The performance is phenomenal! The Experts Agree — For example: Stereo Magazine

who tested 13 different cartridges rated the 999VE tops in lightweight tracking ability.

Hi Fi Sound Magazine called the 999VE "a real hi-fi masterpiece...a remarkable cartridge unlikely to wear out discs any more rapidly than a feather held lightly against the spinning groove."

High Fidelity Magazine said of the 1000ZE "The sound is superb. The performance data among the very best.'

FM Guide wrote "...using the 1000ZE. It works beautifully ... giving great results."

Audio Magazine observing a remarkable 35 dB stereo spread between left and right channels in the 999VE said "Outstanding square waves. Tops in separation."

Popular Science Magazine picked the 999VE hands down as the cartridge for "the stereo system I wish I owned" designed by Electronics Editor Ronald M. Benrey.

Write for free 1971 Guide to Sound Design: Empire Scientific Corp., 1055 Stewart Ave., Garden City, N. Y. 11530.

back equalization to compensate for the rising high-frequency response of CrO₂ tape. This latter function also serves to further reduce the hiss during playback.

The inputs and outputs are recessed into the left side of the base, together with a playback-level control. There is no headphone jack, though the playback outputs can drive 600-ohm phones if a suitable plug adapter is used. A pushbutton injects a standard-level calibrating signal for adjusting the Dolby system for a particular tape. The Advent 201 does not have built-in microphone preamplifiers. An optional external preamplifier (powered from a jack on the side of the deck) is available for those who wish to make "live" recordings. The price of the Advent 201 is \$280. The external microphone preamplifier is \$20.

• Laboratory Measurements. The Advent 201 easily met its specifications and established itself—at least for the time being—as the best cassette recorder we know of. Having

The cassette-loading area of the Advent 201 with the heads and transport mechanism in the record/play position. The Wollensak transport has an unusually heavy flywheel and oversize capstan.

used it to evaluate the forty types of cassette tape in a survey report (September 1971), we have a familiarity with, and respect for, its capabilities.

With a good non-chromium-dioxide tape (we used 3M ER/BT), the record-playback frequency response was ± 1.5 dB from 31 to 15,000 Hz after the low-frequency ripples caused by head-fringing effects were averaged out. With Advocate Crolyn tape, the response variation was less than ± 2 dB from 31 to 15,500 Hz, and the signal-to-noise ratio was somewhat improved. The Dolby circuits had a negligible effect on frequency response-unlike those of the "first-generation" Dolby decks, which tended to exaggerate the highs slightly. With TDK SD and other "extended-range" tapes, the response above about 3,000 Hz rose smoothly to a maximum of approximately 5 dB at 15,000 Hz. This adds a little "sparkle" to recordings, which can sometimes be beneficial. The recording bias of the 201 can be adjusted to provide optimum response from any tape, but a simpler solution for TDK and other tapes with a similar high-frequency rise is to introduce a little treble rolloff with the amplifier tone controls if the brightness of the sound is annoying. The characteristics of many tone controls should be ideal for this.

The playback frequency response, using a BASF calibrated test cassette, was ± 1 dB from 100 to 10,000 Hz, rising to +3.5 dB at 40 Hz. This low-frequency rise appears to be a property of the test tape. Wow and flutter were 0.17 per cent, unweighted. An input of 31 millivolts was needed for a 0-VU recording level, and the corresponding playback level was 530 millivolts (0.53 volt).

With TDK SD tape, the signal-to-noise ratio was 48.5 dB referred to 0 VU (which, for this machine, is set at the standard Dolby calibration level). Switching on the Dolby improved this to 54 dB. At least part of the remaining

noise was inaudible hum—which nevertheless affected our meter readings. The benefits of CrO_2 tape—and especially of the playback equalization used by Advent with this tape—is evident from the 53 dB signal-to-noise ratio achieved with Advocate Crolyn tape. The Dolby circuits improved this only to 55 dB because of the residual low-frequency ripple mentioned previously. Filtering out frequencies below 200 Hz yielded an ultimate signal-to-noise ratio of 57 dB. It should be noted that the noise was totally inaudible, even at extremely high playback levels.

The distortion characteristics of the Advent 201 have been substantially improved over those of the Model 200. At 0 VU, the distortion was 1.9 per cent with Crolyn tape, and even at +3 dB (full-scale meter reading) it was only 2.8 per cent. Unlike last year's Dolbyized cassette decks, the Advent 201 is remarkably tolerant of high recording levels. Incidentally, if the 3 per cent distortion level is taken as the reference point for signal-to-noise specification (as is the case with most open-reel machines), the Advent 201 could fairly be rated at 60 dB!

• Comment. It is difficult to restrain our enthusiasm for the Advent 201. The unit came supplied with a demonstration tape that had been dubbed onto Crolyn tape by that specific machine from a Dolby "A" master tape. The sound quality, especially with the finest playback amplifiers and speakers, was literally awesome, as was the total absence of audible hiss or other background noise. If anyone suspects a special gimmick approach was used to make the recording, let him make his own recordings and be convinced.

Comparing the Advent 201 with the finest home openreel tape decks we have tested (a comparison that it obviously invites), we find that:

1. Listening quality is matched by only one other open-

Record-playback response curves for the Advent 201 made with a recording level of -30 dB, Dolby circuits off, and the tape-type switch in the appropriate position for each kind of tape.

reel recorder operating at $3\frac{3}{4}$ ips, and by very few operating at $7\frac{1}{2}$ ips.

- 2. Its signal-to-noise ratio with the Dolby circuits switched in compares with that of the best of the open-reel decks we have tested at any speed. (Admittedly, the others did not have the benefit of the Dolby system).
- 3. Its distortion is comparable to that of any good openreel machine, and better than many.
- 4. Its flutter, while measurably higher than that of the good open-reel units, probably could not be heard except under the most critical conditions.
- 5. Its fast winding, indexing, and general accessibility to any portion of a recording is better than that of any reel machine and approaches the convenience of a disc record.

Summarizing, the Advent 201 is a tape deck of superlative quality. It is difficult to imagine how its sonic performance could be substantially improved, but without doubt a lot of Advent's competitors are concentrating on that problem and we'll soon see (and hear) the results. For the time being, this is the one that sets the standard for cassette recorders.

For more information, circle 158 on reader service card

Turn on whichever turns you on.

Among the "stereo set" it's pretty much a toss-up.

About half the audio enthusiasts to whom we've spoken say they still prefer their components separate.

The other half feel that if you don't sacrifice quality in either the receiver or the changer, why *not* wrap them up in one component package

Bogen, a leader in sound for just about 40 years, agrees. You should turn on whichever turns you on.

If you're a "separatist," we offer you the superb "best-buy" BR360 120 watt (IHF) AM/FM Stereo Receiver. Its many features include slides and push-buttons in place of conventional dials, handsome contemporary styling, and Crescendo Control . . . the exciting and exclusive Bogen feature that restores the dynamic range of music as it was originally performed. No other receiver has it!

For the compact lovers of togetherness, Bogen presents the BC360. Atop the exciting

BR360 we've mounted a deluxe BSR 4-speed automatic turntable . . . with anti-skating, cueing, automatic system shut-off, Pickering mag cartridge with diamond stylus, and the many other features you look for in a precision automatic table.

Suggested list prices: only \$299.95 for the receiver (walnut enclosure optional); \$379.95 for the compact, finished in handsome walnut.

To round out your stereo system, Bogen offers a choice of superb "Row 10" speaker systems, cassette and 8-track tape decks, precision turntable and headphones. For details, specs, and "where-to-buy" information, write us today.

BOGEN

LEAR SIEGLER, INC.

Tandberg 4000X Stereo Tape Recorder

• The new Tandberg 4000X tape recorder fills, in a sense, the gap between the 6000X and 3000X models. Its operating controls have been slightly modified, but it offers essentially the same high quality of performance. The unique feature of the 4000X is its built-in pair of 4 x 7-inch oval speakers and its 20-watt stereo power amplifier, both accomodated with no size increase over the 4000X's brethren in the Tandberg line.

The Tandberg 4000X transport, like that of the 3000X, uses a single two-pole induction motor with tape speeds of 1%, 3%, and 7½ ips. It retains the familiar Tandberg "joystick" control lever, which, with the transport in vertical position, puts the tape into motion at normal speed when pushed down, and into fast forward or rewind, respectively, when pushed to right or left. In the center ("neutral") position it brakes the tape to a swift, smooth stop. Pushing the lever up lets the reels turn freely for easy loading. The tape is loaded in a simple straight-line path across the heads.

The 4000X has a separate erase head and separate recording and playback heads and amplifiers. A fourth head supplies cross-field biasing, which is responsible for much of the outstanding frequency-response—and, indirectly, low-noise—performance of these machines. Its heads appear to be identical to those used in the two other Tandberg machines. In the rear are line and phono-cartridge inputs, with a switch to select flat response for ceramic cartridges or RIAA equalization for magnetic cartridges. The line outputs are in the rear of the recorder, as are two standard phone jacks for driving external speakers (4-ohm impedance is recommended for maximum amplifier power). A switch on the back panel, accessible from the top of

The Tandberg 4000X's pinch roller and cross-field bias head are mounted on a pivoting assembly, shown here in the record/play position. Assembly pivots down for tape loading and maintenance.

the deck, activates the internal speakers, external speakers, or both. A socket in the rear of the 4000X can be used with an optional foot-control accessory for remote stop/start control of the transport.

The basic operating controls are a row of pushbutton switches on the panel. There are separate record-interlock pushbuttons for the two channels, and a second pair of pushbuttons connects either the input signal or the playback-amplifier outputs to the line outputs and monitor amplifiers for off-the-tape monitoring. Pressing the button for only one channel feeds that signal to both outputs. A STOP/START switch serves as a pause control. Acting through a solenoid, it stops and starts the tape almost instantly, with no start-up "wow." Another button, marked NORMAL/SPECIAL, connects the playback amplifier of each channel to the recording amplifier of the opposite channel for sound-on-sound recordings and echo effects.

At the left of the panel are the two VU meters; they light up and operate only during recording. Below them are individual channel-input selectors and recording-level controls. In the MIC/LINE position, the line inputs are active unless a microphone is plugged into one of the jacks on the panel. The microphone inputs are designed for dynamic microphones of 200- to 700-ohms impedance. In mono (but not stereo) operation, a microphone input can be mixed with another program source. Near the "joystick" control are the power switch, pushbutton-reset fourdigit index counter, stereo headphone jack (for phones of 200 ohms or higher impedance), and the playback amplifier controls. These last-concentric volume controls and concentric bass and treble tone controls-affect only the speaker and headphone outputs. Both internal and external speakers are muted when the headphone jack is used. The line-output level is not adjustable.

The Tandberg 4000X, which measures about $15\frac{1}{2}$ x $12\frac{1}{2}$ x $6\frac{1}{2}$ inches, is supplied on a walnut base. For vertical operation, a pair of feet and a cover to conceal the cables and connectors in the rear (which then becomes the top) are supplied. The price is \$429. A smoked plastic dust cover is \$9.60 additional.

● Laboratory Measurements. The performance of the Tandberg 4000X was as outstanding as that of the other recent Tandberg models we have tested. At $7\frac{1}{2}$ ips (using 3M Type 203 tape), the record-playback frequency response was ± 2 dB from 32 to 26,500 Hz. At $3\frac{3}{4}$ ips, the response was ± 3 dB from 22 to 23,000 Hz, and at $1\frac{1}{6}$ ips it was ± 2.5 dB from 40 to 12,000 Hz. The playback frequency response at $7\frac{1}{2}$ ips was ± 1.5 dB from 50 to 15,000 Hz (the range of the Ampex test tape for that speed), and ± 1 dB from 50 to 7,500 Hz at $3\frac{3}{4}$ ips. In fast-forward or rewind modes, 1,800 feet of tape was handled in 112 seconds. Wow and flutter were a low 0.015 and 0.07 per cent at $7\frac{1}{2}$ ips, 0.04 and 0.1 per cent at $3\frac{3}{4}$ ips, and 0.03 and 0.14 per cent at $1\frac{1}{6}$ ips.

The input amplifiers were unusual in requiring only 4 millivolts at the LINE inputs for a 0-VU recording level. The magnetic-phono inputs required 1.15 millivolts, and with a ceramic cartridge 8.4 millivolts were needed for 0 VU. The inputs of the 4000X were designed to make accidental overload virtually impossible. By turning down the level controls, we could put 10 volts into any input without causing distortion. The output from a 0-VU signal was 0.8 volt at the line jacks. The harmonic distortion for a signal recorded at 0 VU was 2 per cent at $7\frac{1}{2}$ ips, reaching the standard reference level of 3 per cent at slightly over +2 VU. However, at $3\frac{3}{4}$ ips, a +6-VU recording level could be applied before distortion approached 3 per cent.

Referred to the 0-VU recording level, the signal-to-

(Continued on page 46)

If music is important in your life, sooner or later you will own...

the most highly reviewed speaker regardless of size or price.

Dovered by U.S. and foreign patents, issued and pending.

For literature and copies of the reviews, circle no.76 on Reader Service Card.

noise ratio (unweighted) was 57 dB at the two higher speeds, and 52 dB at 1% ips. However, in each case, the standard distortion-level reference measurement of 3 per cent allowed somewhat more input to be applied, which effectively increased the signal-to-noise ratios to 57 dB at 7% ips, 61 dB at 3% ips, and 54 dB at 1% ips. (The improved figure at 3% ips was the result of the +6-VU recording level needed to reach 3 per cent distortion.) These figures easily represent state-of-the-art performance for an open-reel tape machine, and reflect Tandberg's policy of designing in 3%-ips performance that is at least as good as 7% ips from every audible standpoint.

Since the monitor amplifiers and speakers are the principal features distinguishing the 4000X from the other Tandberg models, we also measured the amplifier performance. Into the recommended 4-ohm loads we measured about 12 watts per channel at the clipping point. Distortion was low at middle frequencies and at reduced power over much of the audible range. At the rated 10-watt level, the distortion was 1 per cent at 100 and 4,000 Hz, reaching a minimum of just over 0.4 per cent at 1,000 Hz. The limited low-frequency power-handling ability of the amplifier was reflected in its rather poor IM characteristic, with the distortion always 1 per cent or more at any power output. But the 1,000-Hz harmonic distortion was

under 0.2 per cent at normal listening levels. The speakers sounded as good as could be expected. However, we would consider it a waste of a superb recorder to listen to the Tandberg 4000X only through its own amplifiers and speakers. It deserves the best possible external amplifier and speakers.

• Comment. Judged as a tape deck, the Tandberg 4000X ranks with the 3000X and the 6000X—in other words, it is one of the finest units to be had at any price. In recording FM programs, absolutely no change in sound could be heard in an input-vs.-output comparison at the two higher tape speeds. With most recorded music, even the 1%-ips speed did not alter the frequency response, noise, or distortion in any discernible way, and the super-critical test of switching from input to output while recording FM interstation hiss did not faze the 4000X. At the two higher speeds there was no audible change in noise character (though at the slowest speed the loss of highs in the noise signal could be clearly heard). All in all, one could hardly ask for more from a tape recorder, given the present state of the art.

It is interesting to compare the features of the 4000X with those of the other Tandberg models that bracket it in price. The 4000X has the solenoid-activated start/stop mechanism of the 6000X, but otherwise it is more akin to the 3000X. The 6000X has a very effective limiter circuit, full microphone/line mixing facilities, and a hysteresis-synchonous motor—none of which are offered on the other models. Since all three perform—and sound—pretty much alike, the appeal of the 4000X must be to those who wish to use it as the nucleus of a modest hi-fi system or who need a relatively portable machine with built-in monitor amplifiers and speakers of medium quality for on-location recording jobs.

For more information, circle 159 on reader service card

It's anything but standard.

Look at its features. Listen to its sound. You'll know it's a top quality stereo receiver. Then check its budget price and you'll know it's a top buy, too.

Standard's SR-500U receiver has IC for all audio amplifier stages, FET'd front end, 12/12 watts RMS (8 ohms) with both channels driven, a THD of less than 0.9% at rated output, and an FM sensitivity of 2.5 uV. Plus dual speaker system selector, Hi filter, FM muting, tape monitor controls, large tuning meter, stepped bass and treble controls, and black-out dial face. All in a handsome, walnut-finished wood cabinet that is included in the remarkable budget price.

The difference between standard and Standard? Come in and hear us out.

STANDARD RADIO CORP., 60-09 39th AVENUE, WOODSIDE, N.Y. 11377; 13518 SOUTH NORMANDIE AVENUE, GARDENA, CALIF. 90249.

Ask your franchised dealer* to A-B the BOSE 501 with any speaker he carries that uses woofers, tweeters and crossovers.

There is an important reason why we ask you to make this test. There are inherent limitations of performance in the use of a woofer, a tweeter and a crossover—limitations covered in detail in earlier issues. The bypassing of these limitations played a large part in the advances which have made the BOSE 901 the most highly reviewed speaker, regardless of size or price.

We set out to design a lower priced speaker which would preserve as much as possible of the performance of the 901. Most important, we were able to design into the 501 much of the 901's great advance in spatial properties. The BOSE 501 is the second DIRECT/REFLECTING® speaker system.

But it became evident that there was no way to keep the advantages of multiple small full-range drivers and equalization. The cost problem was too great. We were forced to accept the woofer-tweeter-crossover combination as the only feasible compromise and set out to achieve the fullest possible realization of this design approach.

Our engineers designed a unique woofer with an unusually long voice coil which provides tight control of bass transients. They developed a new and different approach to crossing over the outputs of the woofer and the two tweeters. In the process they became convinced that \$125 is about the limiting price for improving the performance of a speaker containing woofers, tweeters and crossovers.

The design goal of the 501 was to outperform any other woofer-tweeter-crossover speaker. You be the judge. If we have succeeded, the results will be obvious to you when you make the comparison.

*Literature sent in answer to your request will include a list of franchised BOSE dealers in your area who are capable of demonstrating BOSE speakers to their full performance.

BOSE 501 DIRECT/REFLECTING® Speaker System \$124.80 ea. Patents applied for.

You can hear the difference now.

BINAURAL SOUND...

a remarkable **listening** experience

for stereo headphone owners!

Created specifically for playback through stereo headphones, this unique record presents the listener with sound of unsurpassed realism. It recreates at each of the listener's ears the precise sound that each ear would have heard — independently at the original scene.

Binaural recording re-creates the directions, distances, and even the elevations of sounds better than any other recording method. The super-realism of binaural recording is accomplished by recording the acoustical input for each ear separately, and then playing it back through stereo headphones. Thus the sound intended for the left ear cannot mix with the sound for the right ear, and vice versa.

Binaural recording offers the listener the identical acoustical perspective and instrument spread of the original. The sound reaching each ear is exactly the same as would have been heard at the live scene. MAX"- GENIE OF BINAURAL RECORDING

"MAX" — GENIE OF BINAURAL RECORDING.
"Max," is a specially constructed dummy head, cast in silicone rubber, which duplicates the role of the human head as an acoustical absorber and reflector of sound. Super-precision capacitor microphones were installed in Max's ears so that each microphone would pick up exactly what each human ear would hear. The result is a demonstration of absorbanal recorded sound.

phenomenal recorded sound.

STARTLING REALITY. The Binaural Demonstration 45 minutes of sound and music

Record offers 45 minutes of sound and music of startling reality.

You'll marvel at the eerie accuracy with which direction and elevation are re-created as you embark on a street tour in binaural sound—Sounds Of The City ... Trains, Planes & Ships ... a Basketball Game, a Street Parade, a Steel Fabrication Plant, The Bird House at the Zoo—all demonstrating the incredible realizing of binaural cound strating the incredible realism of binaural sound

MUSIC IN BINAURAL. The musical performances presented on the Binaural Demonstration Record transport you to the concert hall for a demonstration of a wide variety of music. Selections total 23

minutes, and include examples of jazz, rock, organ,

and chamber music.

The Stereo Review Binaural Demonstration Record is the ultimate in sound reproduction. It has been made without compromise for the owner of stereo headphones. If you own stereo headphones, this record is a must.

Note: Although headphones are necessary to ap-preciate the near-total realism of binaural record-ing, the record can also be played and enjoyed on conventional stereo systems.

Order your Stereo Review Binaural Demonstration Record today. ONLY \$5.98

RECORDS, Ziff-Davis Service Division	SR-10
595 Broadway, New York, N.Y. 10012	

Please send	Binaural	Demonstration
Records at \$5.98 each	, postpaid.	My check (o
money order) for \$		is enclosed
(Outside U.S.A. please ordered.) N.Y. State r sales tax.	send \$8.0 esidents pla	00 per record ease add loca

Print Name

Address City

State

PAYMENT MUST BE ENCLOSED WITH ORDER

THE CHICKEN OR THE EGG?

N Thursday, June 10, at the Montreux-Palace Hotel in beautiful (but rainy) Montreux, Switzerland, CBS auditioned its new four-channel disc. Taken together with the accompanying announcement that CBS would have fifty quadrasonic discs ready for release this fall, it was by far the biggest shoe dropped thus far in the unbelievably confused four-channel floorshow.

Why all the confusion? Because there are a myriad different possible systems for four-channel reproduction, some of them compatible to a greater or lesser degree with other systems, with stereo or even monophonic systems, and some of them not compatible with anything except the egos of the companies that developed them

In the music reproduction business, hardware (equipment) and software (discs and tapes) coexist in a sort of chicken and egg relationship. Hardware manufacturers are loath to put too much muscle (or money) into marketing playing equipment until they see the general availability of material to play on it. And software manufacturers see little point in issuing material in one or another format until they know what sort of hardware it is going to be played on.

And that is why the demonstration and announcement by CBS-in conjunction with the Sony Corporation of Japan-added up to such a deafening report. Sony will make the equipment, CBS will make the records, and one combine at least has set off full speed ahead on a predetermined course, damn all the torpedoes.

I was in Montreux to hear the demonstration and, without attempting to explain matters beyond my technical competence, I can say that it was sufficiently impressive. The qualifier is there not to express technical reservations but, perhaps, aesthetic ones (of which more later). Most of the material auditioned has been presented before at one or another fourchannel tape demonstration. The difference was that this time the sound source

was a disc. Perhaps that is the four-channel sound source of the future, and perhaps not.

CBS, as I said, is readying fifty discs for release. Full details are not yet available as to just what they are, but an advance list of twenty that I have seen will give the reader some idea. The list is made up entirely of previously released albums, nineteen of which are popular or jazz and one of which ("Switched-On Bach") might be called classical by some. The other titles include "Blood, Sweat & Tears II," "Bridge Over Troubled Water," "Johnny Mathis' Love Story," "Ray Conniff's Love Story," "Andy Williams' Love Story," and so on.

Of the other companies, Vanguard will have forty quadrasonic disc releases, and I think it is safe to predict that there will be classical items included. Certainly Vanguard has the material-Maurice Abravanel and the Utah Symphony recorded specifically for four-channel reproduction. All the Vanguard material has also been previously released, so there is nothing totally new there either. Vanguard's discs will be mastered in the CBS system, but the company has also made a demonstration disc for Dynaco using their system and may do others.

Quadrasonic records in the Electro-Voice system have already been released by Ovation, Project 3, and Crewe. For a report on some of these, see Paul Kresh's article on page 66 of this issue.

At RCA the situation remains as it was before the CBS announcement, RCA will continue to make quadrasonic tape cartridges (discrete) but will refrain from pressing four-channel discs until such time as they either develop themselves or are presented with a technique that matches their requirements (or, one is tempted to add, they are presented with a fait accompli in the marketplace—exactly what Columbia is trying to bring off.)

There are few rumblings of any sort from the other companies. Most of the (Continued on page 52)

Our new receiver incorporates an advanced engineering concept made famous by a leading tea bag.

Not long ago, the tea people demonstrated that it was possible to increase the performance of a tea bag simply by changing its fundamental structure.

A similar approach has given birth to a whole new line of stereo receivers, the first of which is here now: the Harman-Kardon 930.

The 930 is the first receiver ever built with twin power. Unlike every other receiver, it has two separate power supplies—two separate transformers, two separate rectifier circuits and two separate filter sections.

To really appreciate what this means, you have to hear it in action.

Let's say you're listening to an orchestra through a conventional receiver. Suddenly a stirring bass passage comes along—a protracted organ chord for example.

To reproduce all that bass, a huge amount of electrical power is required. In conventional stereo receivers, both amplifiers pull that power from a common source. The amplifiers begin struggling for whatever they can get. The result is a loss in *acoustical* power—and a debilitating interaction between the two amplifiers.

This can't happen with the 930. Because the amplifiers, each with its own power source, have no trouble meeting the demand for power.

The result is virtually distortionless soundnot just at 1,000 Hz, but throughout the entire frequency spectrum. Total harmonic distortion remains below 0.5% from 20 Hz to 20,000 Hz (at full rated output, 45/45 watts RMS, both channels driven simultaneously into 8 ohms). You can draw the distortion curve with a straight edge.

Because of twin power, the 930 offers remarkable square wave response: less than 5% tilt at 20 Hz; rise time is less than 2 microseconds.

But there's more to a receiver than amplifiers and power sources. The 930 also offers a tuner every bit as sophisticated as the rest of the system—and quite a few other things we'd like to tell you about.

Write us and we will: Harman-Kardon, Inc., 55 Ames Court,
Plainview, New York 11803.

A subsidiary of Jervis Corporation.

The Harman-Kardon 930. The first receiver with twin power.

CIRCLE NO. 33 ON READER SERVICE CARD

Some Clear Information from Advent on Cassettes

For more than two years, we at Advent have tied our company's future to helping establish a new level of performance in cassette recording—one that would put the sound quality of cassettes on at least par with the best present stereo records. Since we have done a good deal more toward this goal, quite frankly, than any other audio manufacturer, we feel we can and should provide you, the prospective buyer, with some very clear information on the present state of cassette recording.

Here, then, are questions and answers that we believe will provide the information you need on cassettes:

How good a recording can I make on a cassette?

With the best present cassette decks, employing both the Dolby System® and chromium-dioxide (Crolyn®) tape to fullest advantage, you can now expect record-playback performance that is actually in excess of what you will need to record the best records and broadcasts. You will not hear any significant difference—in frequency range, clarity, and noise level—between the original source and the cassette copy. Only live recording with high-grade professional microphones will explore the full quality now available in the best cassette recorders.

How good are commercial cassette recordings?

The majority of cassette releases you are likely to encounter in a store right now are still not impressive. But most Dolbyized releases, provided they are made from high-quality, quiet master recordings and played back on a deck equipped with the Dolby System, are just as pleasing in overall listening quality as their disc equivalents. (A given record may win in one department of performance, the cassette in another, but things are substantially the same for the listener and his overall enjoyment.) Cassettes, we are convinced, can be even better than records. More on that in a moment.

How many Dolbyized releases can I count on in the reasonable future?

It's hard right now to spot the few Dolbyized releases in a sea of older-style cassettes, but there will be a really good choice before very long and an interesting variety as early as this Christmas. The list of labels now Dolbyizing cassette releases includes Ampex, Columbia, London, The Musical Heritage Society, Precision Tapes, and Vox, and the releases range from Mahler's Ninth to the latest entry from The Firesign Theater. And then there will be us.

Is Advent going into the pre-recorded tape business?

It looks that way. We plan to issue a first-class library of Dolbyized cassette releases on chromium-dioxide tape, and to do so pretty quickly. Chromium-dioxide tape is, we are sure, the final step necessary for cassette releases that in many cases should clearly exceed the quality of disc records, especially in the absence of the rumble, echo and mold-grain noise that clouds the sound quality of many discs. Something might come up to slow us down, but right now we plan to be on the market before the end of 1971 with cassette releases of the highest quality obtainable. We think they will be ear-openers.

Does chromium-dioxide make all that much difference?

Absolutely. Other new formulations for cassette tapes are clearly very good, but Crolyn appears to be the critical difference between making cassette releases as good as records and making cassettes that are preferable to records. Its combination of great signal-handling capacity and increasing sensitivity at high frequencies is ideal for cassettes, and while its use in home recording is important enough in itself, its potential for commercial releases would be almost criminal not to use properly. As just noted, we intend to use it properly.

Does Crolyn tape require a special machine?

Yes. To take advantage of its special properties, Crolyn requires a change from the conventional recording bias for cassettes, and several recorders now provide a switch to choose between Crolyn and conventional tape formulations. It's worth stressing, though, that the Crolyn characteristic we chose in the Advent 200 and 201 is distinctly different from that of other cassette decks. The usual characteristic simply exploits Crolyn's ability to absorb high signal levels. Our approach provides special equalization not only for recording

but also for playback, and it yields what we believe is an optimum combination of maximum highfrequency response with minimal noise. Other manufacturers are free to use our equalization characteristic, and we hope they will. For now, however, cassette decks made by Advent are the only ones we think yield the full benefit of chromium-dioxide tape.

What makes a really good cassette recorder?

Aside from the use of the Dolby System and Crolyn tape, the basic requirements are good lownoise electronics, proper magnetic heads (of a gap length that provides the optimum combination of high-density recording and low-noise playback) and a transport mechanism that treats cassette recording fully as seriously as open-reel recording. Before the Dolby System helped make wide-range cassette recording feasible, there wasn't much incentive for a top-quality cassette transport mechanism, and most present machines still use lightweight mechanisms that aren't very promising for continued performance over the long haul. But we and others now have rugged, really reliable mechanisms that minimize the eccentricities of cassettes themselves and should go on for years under very heavy use. We also expect outstanding performance and longevity from a new magnetic head first used in our Model 201.

Are cassettes as long-lived and damageproof as they are supposed to be?

In essence, yes. Cassettes show every sign of outlasting records in audibly undegraded form and should be really immune to the accidental damage—from kids, dogs, and casual listeners—that plagues records. For all intents and purposes, and given reasonable care, they can last pretty near forever in excellent shape. The weakest point in cassettes remains the actual plastic cassette mechanism, which calls for manufacture of highest precision. Some brands of cassettes still jam because of inattention to their role as mini-mechanisms, but the best brands are both very good and improving very quickly. The growing number of ambitious cassette machines is certain to bring further improvements in the cassette itself.

Is cassette recording all that enjoyable?

Better than that. From our own experience, cassettes leave both records and open-reel tapes far behind in all the respects that determine whether something is fun to do. They are wonderfully easy to handle, wonderfully suited to the casual life most of us lead, and wonderfully simple in a way no other medium is. If you buy a really good cassette recorder, you will use it. And enjoy it constantly.

At the moment, we at Advent manufacture one highest-quality cassette tape deck, the Model 201, which retails for \$280 and is well worth it. We also market DuPont's Crolyn tape under our own Advocate label in blank cassettes, and plan to have pre-recorded releases on Crolyn available very soon. Finally, we manufacture two Noise Reduction Units that can add the Dolby System to existing cassette machines. Any of these products will indicate, we think, the seriousness with which we take cassette recording and our ability to make the right choices in design for use by real people in real situations. We hope you will listen at your nearest Advent Dealer to what we have now, and that you will keep your eyes and ears out for our line of pre-recorded cassettes.

Advent Corporation, 195 Albany St., Cambridge, Mass. 02139 Gentlemen: Please send me information on your cassette equipment, along with a list of your dealers, and put me on your mailing list to receive a copy of your pre-recorded tape catalogue when it becomes available.
Name
Address
City

Advent Corporation, 195 Albany Street, Cambridge, Massachusetts 02139

We asked 30 F.M. station engineers* what they thought of the Bang & Olufsen **SP-I2 cartridge**

Here's what they said:

WVCG/WYOR Coral Gables, Fia.

.. this excellent cartridge is ideally suited for professional applications. SP-12 would be a good choice for the new quad-4 channelstereo discs.

The cartridge is without a doubt the "Rolls Royce" of the broadcasting industry!

KRBE Houston, Texas

Low's and Hi's came through very impressively over entire audio range. The SP-12 is an excellent cartridge surpassing both the Shure V-15 and the Stanton 681EE in all respects in my tests.

*Write for a report of FM Station Engineer Evaluation

Tracking so far, has been excellent, SP-12 has been used "on air" 7 hours a day since received and not stuck or skipped yet.

WKJF-FM

KBAY San Jose, Cal.

Up 'til now the Shure V-15 type II has been our favorite for critical listening. After installing the B & O cartridge in the shell the Shure cartridge was in, we've left it there. It sounds great!

Exceptionally clean, undistorted, pure sound. One London Phase Four recording in particular has always broken up during a highly modulated passage, we assumed the record was over-modulated, until we played it using the B & O cartridge.

KMND Mesa, Ariz.

If there could be any comment at all, it would have to be that the cartridge seemed to display a very smooth and pleasing sound. The very flat and very clean, clear and brilliant response. The separation is very good and both channels are quite consistent on response.

WEMP Milwaukee, Wis.

We appreciate the wide-range response without the harsh "edge" that so many cartridges add to the sound.

La Jolla, Calif.

An excellent cartridge, none better on the market today.

KDIG

ing to music (mono and stereo are also, of course, artificial and arbitrary, but since they subsume fewer acoustic possibilities, they are at least less arbitrary for that). What is necessary now is not only to perfect the techniques of reproducing pre-existing acoustic environments (concert halls, churches, etc.) correctly and accurately through this medium, but, beyond that, learning to translate the music directly from the score into aural terms that make aesthetic sense in the new

mode. The industry is going to need

some new and good musical minds on the engineering level for this, and it could do

majors have been recording four-channel material, or material that can be remixed to provide a four-channel master, for

years but have no plans to release it in that form (it has all, of course, already

been released in two-channel stereo) until they know which technique will be the

In brief, then, the short-range problem facing manufacturers of software for fourchannel reproduction is not so much one of working up the technology, but of intuiting or trying to influence which way

the market will go. Whether one system is inherently better than another is really a matter of guesswork-there is no reason to believe that the matrix systems, for example, have already reached their ulti-

The long-range problem of quadrasonic reproduction is something else again. It is neither technological nor economic.

but aesthetic: How will the medium be used? A fact that is obvious to virtually anyone with any musical sensibility is that most of the four-channel recordings one can hear today, matrixed or discrete, tape or disc, are, in one way or another, unsatisfying. This has nothing to do with the

electronic medium itself; it is a matter of

how the medium has been used, on what

aesthetic basis the music was recorded

and mixed in the first place. One cannot

blame the producers; these are their first

experimental efforts. But they, and the in-

dustry as a whole, are going to have to

face up to this whopping big problem

What are the resources and conditions

for quadrasonic recording? Musically

speaking, we have the entire range of

program material that has been available

before. Perhaps we now have also some

few pieces of material that were too com-

plex acoustically for two-channel stereo.

In the medium itself we have four channels, more or less distinct, through which to carry information. These channels will

deliver their signals to four separate

speakers placed, we can probably safely

say, at the corners of a four-sided geomet-

rical figure, be it a square, a rectangle, or

trary and artifical arrangement for listen-

What we have, then, is a totally arbi-

accepted one.

mate development.

squarely and soon.

a diamond

Bang & Olufsen of America, Inc.

525 East Montrose Ave., Wood Dale, Illinois • In Canada: Musimart Ltd.

CIRCLE NO. 14 ON READER SERVICE CARD

no brushes
no commutator
no belt
no idler reduction mechanisms
no motor hum
no wow*
no flutter*
no rumble*
no tone arm
no cartridge

The Panasonic Ultra Hi-Fidelity Turntable.

For about \$335. Yes.

"The Panasonic Ultra Hi-Fidelity Turntable, Model SP-10 with wow less than 0.03% Ruls.

Flutter less than 0.02% RMS. Fumble less than -30dB Sceeds 33½ and 45 rpm. Fine Speed Control ±20%.

Build-up Time ½ rotation at 33½ rpm. Multi-pole EC Brushless Motor. Drive System Direct Drive.

Electronic Control Turntable 12" Aluminum Diecast Turntable about \$300. Base about \$35.

Panasonic, 200 Park Avenue, New York 10017 For your nearest franchised Panasonic Hi-Fi dealer,

call 800 631-1971. In New Jersey, 800 962-2303. We pay for the call. Ask about Model SP-10.

CIRCLE NO. 78 ON FEADER SERVICE CARD

Panasonic® just slight y ahead of our time.

TEAC introduces something you've never heard on a cassette before. Silence.

Put a blank cassette on your machine and push the record button.

Now play it back.

By rights you should hear nothing. A blank tape. But not so. What you hear is hiss, crackle and other undesirables.

That's what the new TEAC 350 cassette deck takes out. Because TEAC put the *Dolby Noise Reduction System in. Similar to the Dolby System the pros use recording master tapes.

It improves signal-to-noise ratio by as much as

5dB at 1kHz, 10dB at 4kHz and above. Eliminating coloration and audible noise inherent in the tape or induced by the recorder in the recording process.

But don't mistake the TEAC 350 for just another improved cassette recorder. It's a completely new deck designed especially for the new low-noise

The heads are high density ferrite, like those on expensive open-reel recorders, for sharp,

clear high frequency response.

Diamond hard and precision milled, they're so durable TEAC guarantees them for the life of the machine.

Low-noise cassettes use a deeper bias than regular cassettes. A new multiple function tape selector switch selects the exact bias and equalization for any kind of tape - regular, high energy and chromium dioxide.

Low-noise cassettes also require a higher record-

ing level. A problem, because VU meters have an inherent time lag. By the time you see it peaking, distortion's already set in. So TEAC not only extended the VU meters (+6dB vs. +3dB), they also gave the 350

BIAS/EQ RECMODE DOLBY

a peak level indicator (utilizing light emitting diodes) that warns you of overload before the meters do.

Other features setting a new standard of excellence in the range of a cassette tape deck: Auto-stop mechanism, professional studio quality microphone amplifier, light-touch fingertip pushbuttons, four exclusive linear record level/output controls, strobe tape-run indicator lamp.

TEAC 350, the cassette tape deck that breaks the sound barrier for reproduction close to open-reel.

Really.

\$279.50.

Ask for a demonstration of the new 350 at your nearest authorized TEAC dealer's.

TEAC Corporation of America,7733 Telegraph Road, Montebello, California 90640 TEAC Corporation, 1-8-1 Nishi-Shinjuku, Shinjuku-ku, Tokyo, Japan TEAC EUROPE N.V., Kabelweg 45-47, Amsterdam - W.2, Holland In.Canada: White Electronic Development Corp., Ltd., Toronto

The best of both whirls

For manual play, experts and hi-fi enthusiasts agree the most esteemed name in transcription turntables is Thorens. Among automatic turntables, PE offers unparalleled value. Perfection in performance. At better hi-fi dealers everywhere. Distributed exclusively by: Elpa Marketing Industries, Inc., New Hyde Park, N.Y. 11040/Scottsdale, Ariz. 85253

FOR THORENS CIRCLE SERVICE CARD NO. 28 • FOR PE CIRCLE SERVICE CARD NO. 29

"Eine kleine Nachtmusik"

HROUGHOUT his life Mozart was frequently called upon to compose music for the simple purpose of entertaining his listeners. In his catalog there are many serenades, divertimenti, and cassations intended primarily for outdoor performance, and written to grace wedding festivities or to provide pleasant interludes between the courses of a banquet. That Mozart, even for such slight occasions, nonetheless composed music of lasting value and beauty is one of the most extraordinary aspects of his genius.

It was Mozart himself who first referred to his Serenade in G Major for Strings (K. 525) as "Eine kleine Nachtmusik"-"A Little Night Music." The four-movement score, really a symphony in miniature, was the product of the summer of 1787. Mozart's autograph catalog of his music gives the serenade's scoring as "2 Violine, Viola e Bassi." Because of this, both the Breitkopf and Härtel edition and the Köchel catalog of Mozart's music place "Eine kleine Nachtmusik" among the composer's string quartets; but the fact that the word bassi is the plural form indicates that Mozart wanted at least two instruments for the bass line-cello and double bass, in all likelihood. At the very least, then, "Eine kleine Nachtmusik" was intended for string quintet—but long ago, and perhaps even while Mozart was alive, the custom of performing this delectable score with string ensembles of various sizes was established.

Of the thirty-three surviving serenades, divertimenti, and cassations by Mozart, all but "Eine kleine Nachtmusik" were composed before 1782, and principally for entertainments in his home town of Salzburg. During the last decade of his life, while Vienna was his home, Mozart's light music seems to have consisted of minuets and German contradances. Why did "Eine kleine Nachtmusik" come into being as an isolated phenomenon during these years? Probably it was the result of some inner impulse, the same creative urge that a year later was to produce the composer's last three symphonies, even though he had no commission for them and saw no immediate possibility of having them performed.

A dozen and a half recorded versions of the score are listed in the Schwann Record and Tape Guide, and in the size of the performing forces they run the gamut from string quintet to small string ensemble to large string body. The quintet version is played by the Budapest String Quartet, with Julius Levine on double bass (Columbia MS 6127); the music has a special charm in this intimately scaled presentation, but the collaboration is rather too careful and respectful in its approach. More winged, certainly, is the performance by the Marlboro Festival Orchestra conducted by Pablo Casals (Columbia MS 7446). Here one gets a rather large string body, but the players are inspired by the dynamism of the incomparable Casals.

Another "big-sound" version of "Eine kleine Nachtmusik" is the performance conducted by Bruno Walter (Odyssey Y 30048). His is a more Romantic approach to the music, with a languorous, caressing quality, but it is no less convincing in its own way. George Szell and the Cleveland Orchestra (Columbia MS 7273) provide a more straightforward account of the score, yet one which offers a full measure of spontaneity. The Cleveland strings are absolutely gorgeous, and they are vividly recorded.

Iwo of the recordings using smaller forces have slight mannerisms that may prove distracting: Karl Münchinger, in his performance with the Stuttgart Chamber Orchestra (London CS 6207), tends toward exaggerated retards at the ends of sections, and Antonio Janigro, conducting I Solisti di Zagreb (Vanguard VSD 705/6), comes dangerously close to coyness in his presentation—especially in the Minuet and Trio. The Janigro recording is a sensational bargain, however: it is part of a two-disc collection, titled "The Best of Mozart," that also includes the "Jupiter" Symphony, the Flute and Harp Concerto, the Piano Concerto No. 9 in E-flat, and two shorter works, all for a price of \$5.98.

Among the dozen other available recordings of "Eine kleine Nachtmusik," I would also single out the hearty performance conducted by Colin Davis (Seraphim S 60057) and the cool but carefully inflected William Steinberg disc (Pickwick S 4003).

Reel-to-reel tape fanciers might choose either of two equally felicitous accounts: Herbert von Karajan's (Angel L 35948) and István Kertész's (London I 80146), the latter being better sonically.

*

By LARRY KLEIN

Technical Editor

Y REPORT last September on the first act of the audio industry's latest on-going extravaganza may have left readers with the impression that the four-channel scene was one of confusion bordering on chaos. That impression was correct. But now the industry has had a year to develop quadrasonic components (hardware) and the appropriate program material (software) to play on it, and as a result the confusion has, if anything, worsened. At the Chicago Consumer Electronics Show this past June, virtually every maker of sound equipment showed a four-channel something, ranging from low-fidelity cartridge players to premium-price quadrasonic receivers.

In an effort to bring, at the very least, some conceptual order to the chaos, I have found it helpful,

for the purposes of this discussion, to divide fourchannel hardware into three basic categories: they are discrete, matrix, and quadrasonic FM, and I will examine them in that order. (In general, I will avoid enumerating brands and model numbers, for at the rate things are now moving, such information would probably be outdated even before this report gets into print.)

The Discrete Approach

Discrete four-channel tape, with each of the channels on its own tape track, is the purest and technically the easiest quadrasonic format. But it is, for a couple of reasons, also the most expensive. A year ago, I referred to the open-reel four-channel approach as a

blind alley. Today, there are a dozen or so different open-reel quadrasonic machines available, but only Vanguard, Project 3, and a few scattered smaller companies have produced four-channel tapes to play on them. However, Q8 tape cartridges (this is the eight-track format adapted to four-channel use) are being released in large numbers, mostly by RCA.

The track format in the Q8 cartridge is a logical extension of the standard stereo eight-track cartridge approach. Whereas the normal eight-track cartridge has four pairs of stereo tracks running side by side, the Q8 has two pairs of four-channel tracks running side by side. If it appears to you that this will cut the playing time for a given length of tape in half, you are correct. The open-reel four-channel releases have the same fault, slightly aggravated by the fact that after the open-reel tape is played through in fourchannel, it then has to be rewound. The Q8 cartridge, on the other hand, contains an endless loop of tape that just keeps on going, automatically switching from one set of four tracks to the other at the appropriate moments. Incidentally, dozens of prototype O8 players were shown at the Consumer Electronic Show-mostly by the manufacturers of lowend, nonaudiophile equipment.

For what are probably very sensible marketing reasons, most manufacturers of eight-track equipment have not tried to extend the frequency response of the product much beyond 8,000 Hz or so. Most eight-track cartridges are still used in automobiles, where the higher frequencies would only be masked by road noises even if the low-grade car speakers could reproduce them. And, of course, equipment that could reproduce highs would alsounless expensive steps were taken at the software end—reproduce tape hiss loudly and clearly. In short, eight-track cartridges can provide excellent separation between channels, but don't expect noisefree high-frequency response. Supporting my view of eight-track cartridges as nonaudiophile devices is the fact that no one has yet suggested Dolbyizing them an essential step if their fidelity potential is ever to be realized. However, Q8 cartridges in a car player should work fine, providing an impressive middle-fi quadrasonic environment on wheels.

The cassette, considering the very successful efforts put forth to upgrade its sonic quality, would seem like a natural for four-channel use. But the cassette quadrasonic advocates are split between two rival approaches. One system has the same track arrangement as conventional bidirectional stereo cassettes, but uses for its rear channels the two "bottom" tracks that normally contain the second, reverse-direction stereo program. This format—and the quadrasonic open-reel and Q8 formats as well—

insures that the rear-channel information will be lost if the tape is played on a standard stereo machine, and the available playing time per cassette will be cut in half (as it is on reel and cartridge).

Philips (the originator and licenser of the cassette format) prefers to keep the cassette bidirectional and to cut the track widths in half. The cassette would then carry the full, normal playing time for a given length of tape and be fully compatible with existing stereo and mono players. Play such a cassette on a normal stereo machine and you'll hear both right-front and right-rear signals from the right speakers, left-front and left-rear from the left speaker; flip it over, and you'll hear the second taped program the same way. However, hiss and dropout problems become intensified when the cassette track width—already very narrow—is halved. New tape formulations and Dolby can help, but the problems of high-speed mass duplication of the four-channel bidirectional cassette may still be severe.

And even more of a headache from the cost/feasibility viewpoint is the four-channel cassette head. A bidirectional quadrasonic record/play cassette head has to have within it four ultra-short, ultra-narrow gaps (plus the associated coils) that are precisely aligned and dimensioned in a space that is half that occupied by the head in the four-channel eight-track player. Sure, it can be done—as Norelco showed over a year ago and Panasonic demonstrated recently. But it's going to take quite a breakthrough in manufacturing technology before we will see bidirectional quadrasonic heads in anything other than hand-made prototype products.

 ${f A}$ NOTHER discrete system has been proposed and is being pushed (although there seems to be little or no hardware or software available for it in the U.S.) by the Japan Victor Corporation (JVC). It is a disc system that theoretically could be adapted to tape, but because of its frequency-response requirements probably won't be. Each groove wall of the JVC disc, as with a normal stereo disc, carries a channel (right or left). However, in the JVC disc, each of these channels contains mixed front-plus-rear information (i.e., left front plus left rear on one groove wall, right front plus right rear on the other). In addition, each groove wall carries a 30,000-Hz subcarrier that is frequency-modulated by the left or right front-minus-back difference signal. A special decoder, similar in principle to the stereo decoder in your FM receiver, converts this into four individual signals, with about the same degree of separation between all four channels as already exists between the two channels of stereo discs.

Theoretically, the system is fine. However, when

we think in terms of the requirements made on the hardware, problems appear. For one thing, with the subcarrier modulated up to 45,000 Hz (30,000 Hz plus 15,000 Hz for the audio signal), it takes a playback phono cartridge with at least a 50,000-Hz frequency response to play the record properly. Most of today's top-of-the-line phono cartridges make it to 20,000 Hz or so. Nevertheless, JVC has demonstrated a 50,000-Hz cartridge, and Toshiba actually has one for sale as part of a record-playing system. However, there is a more serious problem—that of preserving the high-frequency subcarrier modulation. One play with either a worn stylus or a low-grade phono cartridge could wipe out the subcarrier permanently—and with it the ability to recover the rear channels. Aside from the technical feasibility of the JVC disc, which I'll grant, as a practical system it doesn't make much sense to me. The bandwidth requirements it makes on the phono cartridge appear to limit its applicability to top-of-the-line equipment—unless someone can produce a low-cost phono cartridge with better performance than can be realized by today's best units. And a JVC-encoded disc cannot be broadcast without first being decoded into its respective four channels, and then re-encoded via some other system that can be broadcast. (I'll discuss four-channel FM in a separate section.) In the listener's home, it would be converted back to four channels by a decoder for the second system. Even if a listener had a JVC decoder for his own JVC-type discs, it couldn't be used with broadcast material. In addition, the JVC decoder cannot be used to create multi-channel effects from conventional two-channel stereo materials, as can the matrix systems that we will look at next.

The Matrix Systems

When discussing four-channel technology, the alternative to discrete is not "indiscrete" but "matrix." The matrix systems encode four signals into two channels by mixing them together in complex phase and amplitude relationships that can be unscrambled subsequently by the proper decoder. Play a matrix-encoded recording on a normal stereo player and it will sound like a conventional recording; play it through a matching matrix decoder and a four-channel system and you should hear a reasonably accurate recreation of the original four channels.

At the moment, there are few serious programs available on encoded records (and very few FM stations broadcasting them), yet matrix decoders are selling in large quantities. This apparent paradox comes about because all the decoders can also create a multi-channel effect from many ordinary stereo re-

cordings. In other words, add a decoder, two extra speakers, and (usually) an additional stereo amplifier, and you'll hear quasi-quadrasonic sound from the material in your current tape and disc library and from stereo FM broadcasts. This occurs because all the matrix systems use the difference signal (see explanatory box) to encode the rear channels. The difference signal in normal stereo recordings frequently embodies hall reverberation as well as other acoustical information. The effect varies from selection to selection, but it's usually present and very much worth reproducing. (See Ralph Hodges' article in the April 1971 issue for more on this.)

As I've indicated, the matrix systems differ in the way they encode the four original channels. As long as these matrices are used only for enhancement of normal stereo materials, this poses no problem. But when a record encoded with one matrix system is decoded through another, the results are problematical. The various channels may be blended, diffused, improperly located, or altered in level. There are probably at least a half dozen different matrix designs now in use here and in Japan. Needless to say, without a statement from the manufacturers, there's no way of knowing in advance what anyone's hardware will do to someone else's software with respect to channel location and separation. (See Julian Hirsch's article in this issue analyzing three popular matrix decoders.)

Aside from what's happening in Japan (I have a number of matrixed discs manufactured by Sansui, Trio [Kenwood], Pioneer, and Denon), the major contenders here in the United States are Electro-Voice, Dynaco, Sansui, and, lately, CBS/Sony. As of this writing, there are available to the public perhaps two dozen disc titles produced by Ovation, Project 3, Audio Spectrum, and Crewe using the Electro-Voice matrix system, a Dynaco-encoded demo disc from Vanguard, and Sansui-encoded discs from both Command and ABC-Dunhill. Several FM stations are broadcasting four-channel material that has been encoded into two channels by an E-V encoder. Other stations have also, on an experimental basis, broadcast Dynaco and Sansui encoded material. I suspect that all the matrix systems broadcast equally well—in the sense that there are no special losses incurred

THE DIFFERENCE SIGNAL

is an audio signal (also referred to as L-R) representing the difference between the right and left stereo channels. If, for example, signals B, D, E, F, H are present in the right channel and signals A, B, E, F, G are present in the left channel, the difference signal would be made up of A, D, G, H. In addition, insofar as signals B, E, F (which are common to both channels) have phase or volume differences between the two channels, these differences would also appear as part of the difference signal.

Photomicrograph shows the CBS SQ groove with signals in (A) left front only, (B) right front only, (C) left rear only, and (D) right rear only. (Note that the groove is made visible by light reflected from its walls; black areas are the "land" between the grooves.) Grooves embodying the front channels show modulation only on the appropriate groove wall; each rear channel, however, employs both groove walls, one wall or the other "leading" depending on whether right or left rear is recorded.

through the broadcast process. (See the section on quadrasonic FM.)

At this moment it appears that the real battle for the four-channel disc market is shaping up between E-V and CBS. At their recent press conference, CBS stated that they would have fifty of their most popular titles available in matrixed disc form by the year's end. The first of these (and Sony's matching decoders) should be available shortly.

The CBS SQ (Stereo/Quadraphonic) matrix, developed by a team of designers headed by Benjamin Bauer at CBS Laboratories, appears to have some distinct technical advantages over the other matrix systems. As I mentioned earlier, all the matrix systems use the difference signal to embody the rear channels-which is why all the decoders will provide a rear-channel effect from normal stereo material. However, the decoders have only a single difference signal to work with. Faced with the problem of converting this single rear signal into a right rear and a left rear, the manufacturers go in different directions (no pun intended). One technique is to feed some of the right-front channel signal into the right-rear speaker, and some of the left-front channel into the left-rear speaker, along with the difference signal. This develops a difference between the two rear channels—but at the expense of front-to-back separation. Some quadrasonic matrix circuits add reverberation to the rear, set up random phase relationships between the rear speakers, or equalize the two rear channels differently, using special frequency-filtering techniques.

The CBS SQ technique applies what is literally a

new "twist" to the inherent matrix problem of loss of separation. The original left-rear and right-rear channels are added together 90 degrees apart in phase. To encode the left-rear channel, the left and right rear are combined, but with the left rear signal 90 degrees in phase ahead of the right-rear signal. The reverse situation is used to encode the right-rear channel. The signals are then combined with their respective front channels before disc cutting, with the result that each of the encoded two channels that go on the disc contains left-front or right-front information at full strength and an attenuated mixture of left-rear and right-rear information with specific phase relationships. If we were to view the rear-channel information in the absence of front-channel modulation, it would appear as a helix (see photo). This occurs because rear-channel modulation causes the cutting stylus to move in a circular manner. This, combined with the lateral movement of the groove, results in a helix. Depending upon whether the modulation is left-rear or right-rear, the helix may spiral clockwise or counterclockwise, as in the photo. In an actual musical recording the groove modulation is a complex composite of the normal stereo modulation plus the double helix. The stylus movement at any one moment is the vector sum of the composite modulation. Everything clear?

During playback, the SQ decoder splits each channel into two separate paths. One of the paths from each channel goes directly to the front-channel playback amplifiers to drive the front speakers. The other two paths undergo further phase shifting, mixing, and level adjustment until they emerge as full-strength left-rear information plus the attenuated (–3 dB) left-front and right-front signals. The right rear appears with the same admixture of front-channel information. The unwanted front-channel signals appearing in the back have specific phase angles which, as it turns out, are convenient for "logic" circuits. If you ignore any references to stylus motion and think only in terms of phase, polarity, and signal strength, this explanation will serve for matrix taping also.

When the SQ system has done its work, the separation loss that is inevitable with any four-channel matrix system occurs only between the front and back pairs of speakers, where separation, as we saw above, drops to 3 dB. On the other hand, full left-to-right separation is maintained in both the front and the rear speaker pairs. (These figures should be compared with those measured by Julian Hirsch in his tests of other matrix adapters elsewhere in this issue.) In its thirty-three-page description of the SQ matrix, CBS Laboratories cites psychoacoustical studies it has made that suggest the SQ's modest front-to-back separation is not a severe detriment (they also

make a strong case for the SQ's full two-channel compatibility). A more elaborate decoder has been designed by CBS that provides audibly excellent separation between all four channels. The basis of its operation is built-in "logic" circuitry, which is able to identify—by its strength and phase-angle relationships—the signal information that turns up in the incorrect channels and drastically reduce it in level.

Aside from its possible theoretical advantages, how well does the CBS system work in comparison with the others? As I wrote last year, the only real test is to start with a good discrete four-channel tape, encode it, decode it, and then compare the results against the original tape. At the press conference CBS had a switch box set up to do just that. The audience was invited to push the buttons as they wished on a variety of program material. When the prototype of the less expensive (\$55) Sony/CBS decoder was switched in, there was, as expected, good separation between left and right signals at both front and back, but because of the limited front-toback separation, there was a sort of smearing of signals along the side walls. When the more expensive (\$150) "logic-enhanced" decoder was switched in, the encoded/decoded signal was essentially indistinguishable from the original discrete master-tape signal. None of the other matrix systems are capable of this level of performance without the help of logic circuits—which at the moment none of them have. But could they, with logic assistance, do as well as CBS? I'm not sure, but I suspect not.

So where does that leave us? The cheaper CBS/Sony decoder may or may not do a better job on CBS encoded discs than the E-V decoder will do on E-V discs, the Dynaco on the just emerging Dynaco discs, and the Sansui on the Sansui discs about to appear in the U.S. We have no way of knowing without a full comparison test. I do know that the "logic" version of the decoder does do a better job of providing four apparently discrete channels from a matrix than anything else I've heard to date.

Peter Scheiber, who originally developed the logic approach to matrixing, is working with Electro-Voice, which has expressed an intention to produce a more expensive "logic" version of the E-V unit. CBS may still have a lead on the others, however, because the SQ matrix configuration appears to be inherently

more accessible to logic manipulation. Incidentally, the same matrix factors that provide the rear left-to-right separation apparently render the SQ system noncompatible with the other matrix systems. Although, in general, any of the available matrixed discs can be played through any decoder with acceptable results, the CBS discs and decoders, when used with other matrix equipment, cause too much directional confusion to be satisfactory. However, the SQ decoder does provide the same enchancement of normal stereo material as the other matrix adapters.

Quadrasonic FM

It should come as no surprise that the FM situation is as confused as the rest of the four-channel scene. There are at least two or three FM-only discrete four-channel systems waiting in the wings. Although they differ in detail, it could be said that each uses a logical extension of the techniques currently employed to broadcast a two-channel FM signal. The task is to encode the two extra channels into the stereo-FM broadcast with full compatibility (i.e., without loss of any of the program when it is received in mono or stereo) and without unacceptably weakening the signal. (Two-channel stereo broadcasts apparently impaired FM signal strength and signal-to-noise ratio more than most engineers predicted). The only FM system I've heard was demonstrated to me at the Chicago show by Lou Dorren, its inventor, and it had no apparent technical flaws. Dorren showed me an inch-thick document, about to be submitted to the FCC, detailing the results of his extensive and technically successful field tests.

In my view, however, there is a major conceptual flaw in any FM-only system. A separate decoder will still be required for discs, and it would not be possible to tape quadrasonic broadcasts off the air unless one owned a four-channel tape recorder. In contrast, matrixed quadrasonic broadcasts could be taped by a two-channel recorder (before decoding) while being played in four channels. And a single decoder, connected after the preamplifier, would serve for matrixed FM, tape, and disc.

Another factor differentiates discrete quadrasonic FM from matrixed broadcasts. FCC approval would be required to broadcast the extra subcarriers or

Left to right, some of the four-channel hardware that has evolved to handle various quadrasonic formats: the Teac TCA-42, a modular system for discrete four-channel open-reel tapes that acquires record capability with add-on electronics; the Fisher TX-420 com-

whatever the discrete FM-only systems might use. And while it's not too difficult to get the FCC's okay for experimental transmissions, the U.S.—and probably the rest of the world—is certainly not going to be committed to any four-channel FM system involving new broadcast equipment and techniques without lengthy investigation. Discrete quadrasonic FM appears to be so far over the horizon it may never arrive. In contrast, FCC approval is not needed to broadcast matrixed four-channel material since absolutely no modification of the station's equipment is required. And the matrix broadcast is fully compatible with two-channel receiving equipment.

What to Buy Now

If you are really aching to take the four-channel plunge, I suggest that you carefully reread all the preceding material before you make a move. As I write, the only four-channel program material available in any profusion is on eight-track cartridges. The Q8 players that accept them range in price from about \$129.95 for a deck (Panasonic), to \$299.95 for a player that includes a stereo amplifier (Fisher) meant to supplement the two channels in your main system. In addition, there is a large number of all-inone units with low-power low-quality amplifiers with and without matching speakers. With any of the eight-track units, it's a good idea to audition them first using a standard (not demo) Q8 cartridge before you buy.

How about the relative virtues of the Dynaco, E-V, and Sansui adaptors? The Dyna is obviously the easist way to go. It doesn't require another amplifier and does as good a job as any of deriving multichannel effects from normal stereo material, but at the time of this writing there is very little software recorded especially for it. It will, however, play E-V encoded discs, although perhaps not in quite the way the recording engineer intended. At about double Dyna's price (plus another amplifier), the E-V decoder has a steadily growing amount of software available. In addition, there is greater flexibility in using unmatched and inexpensive speakers. The Sansui unit, which will also play the E-V discs, is a highly flexible, impressive-looking piece of equipment. Judging from the technical literature I've seen and my conversations with its designer, it represents a substantial engineering effort to take into account the acoustics and psychoacoustics of listening to recorded music in the home.

All things considered, the best advice I can give at this juncture is to play it cool—and avoid any really massive expenditures until things settle down somewhat. If you are about to buy a new amplifier anyway, a four-channel job that can accept an external matrix (or has one built in) would certainly not be an unwise investment. You can always add a separate matrix decoder of your choice later if the built-in one doesn't do the job. It's difficult to provide more precise recommendations at this moment because of the profusion of equipment and the rapid shifts taking place in the market.

Observations

Julian Hirsch and I have both found that the audible effects of the various matrices do not correspond very well with what we were led to expect from their laboratory measurements. Obviously the numbers obtained in the tests reflected the electrical performance of the decoders, but not the psychoacousticsand perhaps just plain acoustics-of our specific listening conditions. On the same subject, I am still bothered by the X-marks-the-correct-listening-spot phenomenon that is characteristic of four-channel reproduction-but not, of course, of live performances. In a "live" listening situation, with four soloists playing at the four corners of your room, you would not lose much of the sound of the other three if you moved closer to any single one. Why, when listening to four-channel reproduction, is listener position so critical that (as has occurred at all demonstrations I've attended) people sitting at my immediate right, left, front, and back heard a significantly different sonic balance than I did? There is obviously some psychoacoustic phenomenon at work that is not being compensated for by present-day recording techniques. I would be vastly more optimistic about the future of quadrasonics as an aesthetically viable medium if I knew that Ben Bauer, a renowned psychoacoustician-and head of the team that designed the CBS SQ system—were looking into this aspect of the problem. Are you listening, Ben?

bines a player for Q8 cartridges and amplifiers for the rear-channel speakers; the Dynaco Quadaptor, Electro-Voice EVX-4, and Sansui QS-1 are described by Julian Hirsch on the following pages; the Sony 2245 is a decoder with built-in logic for CBS' SQ matrix.

Julian Hirsch comments on his experiences with some typical

QUADRASONIC HARDWARE

HOUGH new four-channel matrix systems are popping up almost every day, there are three that dominate the U.S. market at present: Dynaco, Electro-Voice, and Sansui. The first two are complete systems with recordings available (or about to be available) that have been specially encoded for them. At this time, the Sansui system is being offered in the United States only as a four-channel "synthesizer" and enhancer of conventional two-channel recordings. However, recordings specially encoded for the Sansui system are scheduled to be released in this country by the time this appears in print.

All three systems have a certain degree of mutual compatibility, and each of them can operate effectively to enhance many ordinary two-channel stereo programs, as well as to process for playback recordings that have been matrix-encoded with four channels. I have used, measured, and compared the performance of the Dynaco Quadaptor (as well as the schematically identical Lafayette Dynaquad), the Electro-Voice EVX-4 decoder, and the Sansui OS-1 Quadphonic Synthesizer. (Hardware for the new Sony/CBS system was not available at the time of our tests.) In their decoding function these devices take the two stereo channels and, by combining them in several different ways after they have been placed in both in-phase and out-of-phase conditions, extract four separate signals that constitute the four channels. (Four-channel recordings are encoded into two channels by something like the inverse of this process.) An in-phase (L + R) sum signal appears acoustically midway between the two front speakers. An out-of-phase (L - R) difference signal would appear between the rear speakers. By working with variations in the phase and amplitude relationships between the encoded two channels, a four-channel decoder can theoretically locate a sound source anywhere between the front and rear speakers.

A major benefit of the matrix techniques is that they can enhance much conventional two-channel program material by providing a sense of ambiance or "hall sound." This is because phase/amplitude relationships in two-channel stereo recordings often vary in the appropriate way, although they do so by accident. Specially encoded four-channel records yield a more distinct four-channel distribution, although it is seldom comparable at this juncture to that obtainable with a discrete four-channel system.

As noted above, the three matrix systems are compatible to some degree. A record encoded for the E-V system produces a very similar effect when played back with the Sansui system, and vice versa. The Dynaco system produces a different (but still pleasing) effect with these records. With normal two-channel stereo material, the three systems all enhance ambiance to about the same extent, although again there are differences among them.

Measuring the outputs of each adapter with input test signals revealed their technical similarities and differences. Only the Dynaco Quadaptor maintained the full left-to-right separation in front. With the EVX-4, front separation was limited to 14.3 dB, and with the QS-1 to 6.4 dB. The front-to-rear separations of the E-V and Dyna units are about the same— 2.9 dB and 3.7 dB, respectively. With the Sansui QS-1, the rear signal is actually 3.2 dB stronger than the front signal on the same side when the balance controls are centered. These are maximum output figures. Both the Dynaco and Sansui units have controls for reducing the level of the rear signal. The E-V unit has a master volume control that affects all four channels. Diagonally across the room (from right-front to left-back and vice versa) the separation was 4.9 dB (with a phase reversal between the speaker pairs) with the EVX-4, and 8.7 dB with the Dynaco unit. The QS-1 had less than 1 dB separation along the diagonal, although its special phase-shifting techniques somewhat made up for this deficiency and contributed to its subjective effect on the listener. A mono (L + R) signal was reduced by 18 dB in the rear speakers with the E-V system, by 11 dB with the Dynaco system, and by 10.5 dB with the Sansui QS-1. An out-of-phase (L - R) signal appeared at full level in the rear speakers of a Dynaco set-up and was enhanced by several decibels with the E-V and Sansui units. Finally, the separation between the two rear speakers was slight with any of the systems: 2 dB with the E-V, 4 dB with the Sansui, and 5 dB with the Dyna.

Although the numbers differ somewhat, it is apparent that all the matrix systems do about the same thing. However, there are great differences between them in cost and flexibility. The Dyna Quadaptor (and the similar Lafayette Dynaquad) requires only a second pair of speakers for the rear channels, using the regular two-channel amplifier to drive all four

speakers. The rear speakers should be 8-ohm units, with relatively constant impedance across the frequency range. All other systems call for a second stereo amplifier, and the rear-speaker requirements are less stringent (though the speakers should be similar types). Since the E-V and Sansui units have volume controls, the second amplifier can be a basic stereo power amplifier, but the added tone-control flexibility (and sometimes the additional gain) of an integrated amplifier can be useful. (An E-V-type decoder is also available wired or in kit form from Metrotec Industries, 33 Caine Drive, Plainview, N.Y. 11803. The Metrotec version has controls to adjust front-to-back balance, and switches that permit decoding the front and rear channels separately.)

As its price implies, the Sansui QS-1 is a far more complex and sophisticated instrument than the others. It has a master gain control, separate left-to-right balance controls for both the front and the rear speakers, a front-to-rear balance control, and a number of switch-selected operating modes. In addition to normal two-channel stereo, four-channel matrix decoding is available with a choice of six frequencyresponse characteristics for the rear channels: (1) flat response, (2) reduced highs, (3) boosted lows, and (4) oppositely sloped response curves for the two rear outputs. (The front-channel response is always flat.) The QS-1 can also switch the front program to the side speakers and the rear information to the opposite side, or interchange the front and rear speakers. Whereas the other systems use phase angles of only 0 (in-phase) and 180 (out-of-phase) degrees, the QS-1 produces in its rear channels widely different phase relationships that vary as a function of signal frequency. Furthermore, all the phase shifts are swept at a subsonic rate over a considerable range. The effect, according to the designer, is a simulation of the acoustic situation encountered in the concert hall.

Any of these devices, I believe, would make a worthwhile addition to a stereo system. The great control flexibility of the Sansui QS-1 makes it especially intriguing to experiment with. If you have some of the records encoded for four-channel playback, both the E-V and Sansui units will do a creditable job of quadrasonic reproduction. (For reasons not clear to me, the Dynaco Quadaptor lacked rear directionality with any of the encoded records played through it). With normal stereo material, all three produce a definite multi-channel effect. They sound slightly different from each other, and with a given piece of material one or the other unit may sound superior. But, in general, I would be hard pressed to choose between them on the basis of sound when they are "enhancing" normal stereo material.

THREE FOUR-CHANNEL ADAPTERS

The figures outside parentheses in the speaker-layout diagrams below are in decibels referred to an output that is at 0 dB in the left-front channel. The figures within parentheses indicate signal phase-shift in degrees, again referred to the left-front channel at 0 degrees. Only the left-channel input of each unit was driven to derive the figures shown.

Dynaco Quadaptor (\$19.95 kit, \$29.95 assembled) When left and right inputs of the decoder are driven by equal-strength, in-phase (mono) signals, the outputs of the rear speakers are down 11 dB relative to the front. The output level with equal but opposite-phase driving signals is the same for all four speakers.

Electro-Voice EVX-4 Decoder (\$59.95)
When left and right decoder inputs are driven by equal in-phase signals, the output to the rear channels is down 18 dB relative to the front. Rear-channel outputs are boosted 4 dB for equal but opposite-phase driving signals.

Sansui QS-1 Quadphonic Synthesizer (\$199.95)
For equal in-phase driving signals, the output of the rear channels is down 10.5 dB relative to the front signals, and with a 32-degree phase shift. Rear-channel output is boosted when there are equal but opposite-phase driving signals in the two inputs. The phase of the rear-channel outputs varies with frequency. Diagram shows phase for a 1.000-Hz test signal.

Paul Kresh describes his reactions to several different examples of

QUADRASONIC SOFTWARE

HE house is full of loudspeakers, amplifiers, turntables, tape-decks, and decoders. The living room looks like the cabin of a spaceship, with dials gleaming, knobs lined up in serried rows, pilot lights ready to glow. Walnut enclosures lurk in every available corner. A complicated network of plugs, jacks, and cables at last are all interconnected, concealed under carpets, test-run, and pronounced by the experts as ready at the flick of a switch—a couple of switches, anyhow—to reproduce quadrasonic sound. The only question is, with all this equipment hooked up now and in working order, what do you play on it?

The question has been anticipated by a number of companies, including several I had never heard of before, which have been busy preparing the "software" to pipe through your new four-channel "hardware." Records and tapes do not exactly abound as yet, though announcements of imminent arrivals certainly do. Those considered here are RCA's Q8 four-channel tapes with the channels recorded discretely on separate tracks, and discs that have had four channels "matrixed" into two for subsequent recovery during playback via a special "decoder." I used an Electro-Voice EVX-4 decoder to play the discs because most of them were recorded using the Electro-Voice matrixing process.

All the program material in both tape and disc formats was recorded for an "all-around-sound" effect, so that instruments and voices—when they can be distinctly localized at all—are likely to come at you from any point of the compass. A lot of this bears little, if any, resemblance to the kind of listening experience we usually encounter, but even this skeptical listener, once exposed to quadrasonic sound, was amazed at how thin and flat the best stereo record sounded when the two rear speakers were switched off

My initial exposure to four-channel sound on disc came by way of a sampler from a company called Ovation. My baptismal immersion began with an "Electronic Whirlpool" that whooshed the gibberings of a synthesizer hither and yon and held me riveted in terror to a spot on the carpet equidistant from the quadruple sound sources. This was followed by a diesel locomotive passing through the room from right to left, a motorcycle that sped round and round the walls, a felled tree that landed with a nasty crash about two inches from my trembling toes, a series of sports cars, and two jet planes departing through the roof from somewhere behind the sofa. I had to lie down.

Dropping the sampler and moving courageously on to Ovation's recordings of musical material, I listened to a vigorous big-band jazz concert by Dick Schory ("Dick Schory—Carnegie Hall," OV 14-10-2) that claimed to "put you on the podium as the conductor"; a folk-rock concert by Hollins and Starr, who alternate their aggressive vocals with rather tranquil impressionistic instrumental interludes ("Sidewalks Talking," OV 14-07); a jazz drummer performing with a string quartet (Joe Morello, "Another Step Forward," OV 14-02); the strum of an easygoing jazz guitar (Ron Steele, "Chicago Guitar," OV 14-08); a girl named Laura who socks out her numbers with wild abandon ("Laura" OV 14-11); an "easy-listening pop-jazz vibe interpretation" by a group with the squirmy name "The Bobby Christian Vibe-brations" (OV 14-06); and a "new, fresh Nashville group" (Dana Paul, "Rich Mountain Tower," OV 14-12). All of them lived up to their billing in terms of freshness and newness, and they sounded alive—indeed, larger than life—on the quadrasonic equipment, even though I am far from sure that the right place to listen to a Carnegie Hall jazz concert, or any other kind, is necessarily "on the podium as the conductor." Let's face it: the four channels do not mirror "concert hall realism," but they do provide a sensation of spaciousness and bigness all their own and deliver a terrific sonic wallop from every side.

Project 3 Records ("Total Sound—an emotional experience in musical communication") doesn't provide a sampler, but there are enough recordings by Enoch Light and the Light Brigade to start a small Enoch Light circulating library. Mr. Light's forces appear in a number of diverting disguises recreating "The Big Band Hits of the Thirties" (PR 5049 SD) in which the styles of Glenn Miller, Tommy Dorsey, Harry James, and others are uncannily—and reverently—recreated; with the accent on gleaming brasses in "Enoch Light and the Brass Menagerie" (PR 5036 SD), all sharp, resounding arrangements of current hits; soundtrack-happy in "Hit Movie Themes" (PR 5051 SD); and wearing a sombrero in "Spanish Strings" (PR 5000 SD). The arrangements

for these albums ingeniously exploit every possibility of quadrasonicism, and are fascinating, not to say overwhelming, in the variety of their novel effects. Spain also comes in for some fancy musical treatment in "The Soul of Spain," issued by a company called Audio Spectrum, which features the sound of "101 Strings," a group that seems to have added whole brass, woodwind, and percussion sections since I last heard them. I tried only Volume Three of this Spanish series (Audio Spectrum QS-1) and found that the chef had used far too much garlic in his dishes (Ritual Fire Dance, Andaluza, Fiesta Flamenca). The castanets clacked like dinner plates, the guitars throbbed with earthquake intensity, and the attempts to improve on the orchestrations of Manuel de Falla and Enrique Granados threw proportion literally to the four winds, making an evaluation of the quadrasonics pointless.

Another company, called Crewe, has released a record with the provocative title "Let Me Touch You," which features a nude couple embracing on the cover and the sound of "The Bob Crewe Generation" (Crewe 1600). Mr. Crewe and the members of his generation do atrocious things to Stella by Starlight, Golden Earrings, To Each His Own, and other old-fashioned properties that should have been left in the hands of their elders. The sound, though, is quite sensational.

How does a four-channel matrixed disc compare with a discrete four-channel tape? I happen to be in a position to tell you—at least as far as the equipment I heard them on permits comparison. From an outfit with the forward-looking name Evolution came a sampler disc featuring some first-rate pop talent (Bobby Byrne, Gloria Loring, the Electric Hair, Today's People, and the Lighthouse—terrific sound). And it so happened that another sampler—on eightrack tape—containing almost the same material ar-

rived along with RCA's Mark 8 quadrasonic tapeplayer set up for this correspondent to try out the new RCA "Q8" cartridge tapes. Imagine yourself in a Cadillac with front and rear speakers playing and you'll have a notion of how music sounds on the Mark 8; sumptuous, but boxed in. An instant check of one sampler against another revealed the sonic shortcomings of this equipment. It is simple to install, easy to operate, and eliminates hiss, but it cuts off the highs in the process, leaving a tubby, surprisingly old-fashioned sort of sound. Even with the treble turned all the way up, my ears were starved for highs. This is not, by the way, necessarily typical of discrete four-channel sound.

But what programs these are! Here are Rubinstein and Ormandy delivering gorgeous performances of the Saint-Saëns Second Concerto for Piano and Orchestra, and (Spain again!) Falla's Nights in the Gardens of Spain (RQ 8-1165); "The Best of Arthur Fiedler and the Boston Pops" (RQ 8-1047); Reiner and the Chicago Symphony in Strauss' Also sprach Zarathustra (RO 8-1168). For opera there are the highlights from Puccini's Madama Butterfly (RS 8-1048) with Leontyne Price and Richard Tucker. The feeling of multi-dimensional music here was thrilling, although in this performance the singers seem to have been anchored to their respective microphones; there is no sense of stage movement, which the quadrasonic system might so convincingly reproduce. Of "live" performances taped in big halls, two were chosen: "Belafonte at Carnegie Hall" (OQ 8-5002) and "José Feliciano in Concert at the London Palladium, Alive, Alive-O!," a two-part set (PQ 8-1537 and 1538). These are landmark recordings for both artists, crackling with the excitement that comes when singer and audience really turn each other on, and the feeling of being there was enhanced by the fourway sound.

One RCA cartridge tape is so lovely that it stands in a class by itself, even when heard over an inadequate system. This is the "Julian Bream Concert" (RQ 8-1052) which includes Rodrigo's Concierto de Aranjuez for Guitar and Orchestra, Britten's Courtly Dances from Gloriana, and Vivaldi's Concerto in D for Lute and Strings. Here is music so off the beaten track, so exquisite and civilized, that the music-lover forgets entirely whether he's hearing it in mono or stereo or quadro—or straight from the vaults of heaven. That, of course, is what a recorded program should be. No amount of multiple-tracking, however thrilling to the ear in a purely sensual way, can ever replace that quality, which belongs to art, not to technology. But quadrasonic sound does bring our ears closer, if not to the "real" thing, at least to something "unreal" that's pretty thrilling in itself.

"Now that you're hired, what would you like to sing?" By WILLIAM LIVINGSTONE

POPULAR WORKS on astrology dwell on the charm, physical beauty, and sex appeal of women born under the sign of Libra (September 24 to October 23). But, according to the astrological best-seller Linda Goodman's Sun Signs, the Libra woman's most valuable asset is that behind her utter femininity she hides a keen mind. This description may not be accurate for every woman born in Libra, but it applies very well to the young American mezzo-soprano Joanna Simon, whose birthday is October 20, and whose photograph appears on this month's cover.

The symbol of Libra is a balanced scale, and Miss Simon's radiant good looks are balanced by a generous endowment of intelligence. A graduate of Sarah Lawrence College, where she majored in philosophy, she is a serious, hard-working musician whose singing career takes her to opera houses, concert halls, and television and recording studios on four continents. This summer she opened the Ravinia Festival in Chicago as a soloist in Mahler's Second Symphony, made a very successful debut at the Salzburg Festival singing Mozart concert arias with orchestra and the role of Piacere in Cavalieri's Rappresentazione di anima e di corpo, and returned to the United States for a recital at the Lake George Festival and her first performance of the title role in Massenet's Hérodiade in New York City.

Interviewed in New York, where she was born and still lives, Miss Simon commented on her varied repertoire. "I'm not at a point where I have to specialize yet," she said. "Because of the publicity surrounding my performances in Ginastera's *Bomarzo*, some people think of me primarily as a singer of contemporary music. I'm not, and in fact I find most of it unrewarding. I do the standard song literature—oratorios, masses, and cantatas, Handel, Mozart, Mahler, Beethoven, Brahms, and Bach. I can go

for only so long without singing Bach—it's like medicine for the voice—and if I were forced to choose a single favorite work, it would be the St. Matthew Passion. I've done a wide variety of roles in opera, but most of my operatic work is in the French repertoire—Carmen, Delilah, and the Massenet heroines (I'm especially fond of Charlotte in Werther). I haven't meant to slight the Italian repertoire, but it doesn't offer a great deal for a high mezzo voice like mine.

"Since I don't care to play second fiddle to a soprano, I will never do Suzuki, and with the exception of the Princess Eboli in Don Carlo, which is definitely on my agenda, the Verdi mezzo roles are old women who don't interest me dramatically. The Verdi Requiem, however, lies perfectly for my voice, and I love singing it. On occasion I even sing musical comedy. I've been invited to provide the voice for Sophia Loren in a movie version of Man of La Mancha. I answered that I would like to be in the picture and let her supply the voice for me. If I don't want to play second fiddle for Sophia Loren. But I may do it. Dulcinea has some good songs, and I would enjoy six weeks in Rome."

It was a desire to sing musical comedy that originally led Miss Simon to opera. She comes from an unusually musical family. Her father, Richard Simon, a co-founder of the publishing firm Simon & Schuster, was an accomplished amateur pianist, and her uncles include Henry Simon, a musicologist; Alfred Simon, for many years director of light music at station WQXR in New York; and George Simon, the eminent jazz critic. One of Joanna's sisters is the rising young rock star Carly Simon.

"My father was a frustrated concert pianist," Miss Simon explains, "and he was determined that I would have the

opportunity he had wanted. I began piano lessons at the age of six and studied quite seriously. I loved it, but since it was forced down my throat, I also rejected it, and when I was in high school, I decided that I would become an actress." Her theatrical studies continued until she was halfway through college, and included several seasons in summer stock. Thinking that vocal training would help a young actress get work in musical comedy, she began studying with Dr. Marion Freschl, who convinced her that her future lay in the opera house. Joanna continued her vocal studies with Dr. Freschl and did further work at the International Opera Studio directed by Herbert Graf in Zürich and at Spoleto with Gian Carlo Menotti.

Her career was launched in 1962, the year she won the Metropolitan Opera Auditions and the Marian Anderson Prize and made her debut with the New York City Opera Company as Cherubino in The Marriage of Figaro. Soon she was invited to sing with other opera companies around the United States, with symphony orchestras, and at a number of music festivals. She became a particular favorite at Bach festivals. ("I've probably performed at more Bach festivals than any other American mezzo.") According to a fairly reliable source, early in her career she was asked to sing an audition for William Steinberg of the Pittsburgh Symphony. When she arrived at the audition, Steinberg looked appreciatively at the pretty young candidate and said, "Now that you're hired, what would you like to sing?" Since then she has sung with all the major American symphony orchestras under such conductors as Leonard Bernstein, Eugene Ormandy, and Carlo Maria Giulini.

In 1967, when the Washington Opera Society presented the world premiere of *Bomarzo* by the Argentinian composer Alberto Ginastera, Miss Simon created the role of the courtesan Pantasilea. The premiere was a sensation. The sexual candor of the libretto generated a great deal of publicity for the work, which, because of Miss Simon's costume, became known as "the topless opera." ("That was nonsense. I was completely covered.") Both in Washington and in New York, where she repeated the role in 1968, Miss Simon received superlative reviews for her singing and acting, not just for how well she looked in a body stocking. Reviewing the CBS recording of *Bomarzo* for this magazine (May 1968), William Flanagan, who had not yet seen the opera, described Joanna's portrayal as "vivid and lethal."

This success brought national and international attention to the young singer and was a turning point in her career. "For one thing," she says, "after Bomarzo, I didn't have to sing auditions to get engagements." New roles she sang in the next few seasons were Carmen at the Bordeaux Opera and later in Israel with Zubin Mehta, Brangäne in Tristan und Isolde with the New York Philharmonic under Leonard Bernstein, and the Countess Geschwitz in the American National Opera Company's production of Alban Berg's Lulu. She also began to appear on television on such programs as the Ed Sullivan Show, the Tonight Show, and the talk shows of David Frost, Dick Cavett, Mike Douglas, and Merv Griffin.

She would like to see more classical music programmed on television and radio to build audiences. "It's a simple matter of exposure. I forced my young brother, an ardent rock fan who is just out of college, to attend one of my performances in the Beethoven Ninth, and he was quite moved by it. I gave him a recording of the symphony and he plays it all the time.

"It works the other way, too. I've always liked rock and

play rock records whenever I'm at home—James Taylor, Carole King, Cat Stevens, and Crosby, Stills, Nash and Young. And, of course, my sister Carly looms large among my favorites. I'm on Carly's album, by the way—I do a wild echoey obbligato in the background on one of the songs. Mainly because of my sister I began to go to rock concerts, and I find them enormously moving. I admire the honesty of the performers and what they're singing about, and I'm excited by the feeling of rapport and love between rock performers and their audiences. In contrast, our classical concerts often seem pompous and classical audiences jaded. Perhaps it's because popular singers are so heavily miked that they can create a sense of intimacy you simply cannot get with classical music except in occasional lieder recitals. When I see enraptured rock audiences, I just wish people could come to classical concerts with the same desire to have a good time. And I do see more and more enthusiastic young people at classical concerts. At a St. Matthew Passion I sang last Easter in New York, fifty to seventy-five per cent of the audience was under twentyfive years old, and at Ravinia in June there were a lot of kids wearing sweatshirts that said 'Mahler grooves.' So I'm not pessimistic about future classical audiences."

Miss Simon's plans for the immediate future include her debut at the Teatro Colón in Buenos Aires next April in Bomarzo, which up to now has been banned in Argentina. This season she will also sing Marina in Boris Godounov in Minneapolis and Berlioz's Romeo and Juliet with the Boston Symphony. "I've always wanted to sing Dorabella in Mozart's Così fan tutte, and after my Salzburg debut I was invited to sing the role in Geneva in 1973. Right now I'm very much excited about creating the role of Raquel in Thomas Pasatieri's Black Widow in Seattle next March. It is a perfectly marvelous role both dramatically and musically—I have a fourteen-minute monolog—and the part was written especially for me, which is quite thrilling."

INTERVIEWED separately, Pasatieri explained why he had chosen Miss Simon. "Joanna is the personification of the word 'woman," which is what the role of Raquel is about. She looks fantastic, she is a fantastic actress, and she's a fantastic singer. She knows theater, art, movies, literature, and even the work of such popular singers as Peggy Lee and Aretha Franklin, and all these things influence her performances. She is an operatic sex symbol, but her innate sensuality is tempered by a kind of femininity that never becomes cheap. You get from Joanna an intense theatrical experience. I expect her to bring to the role a dimension that would be impossible for any other opera singer."

According to Miss Simon, giving this intense theatrical experience cannot be planned. "Good opera, like good theater of any kind, should excite the audience, but you cannot program a 'gut' reaction. Different singers excite the audience in different ways. Some do it with magnetic personalities that make you want to watch them whenever they are on stage, and others who lack that star quality excite the audience with sheer vocal display and beauty of sound. Some singers, such as Placido Domingo and Sherrill Milnes, have both. I've worked very hard on my voice until I'm now pleased with the sound I make, but I'm not obsessed with it. I'm much more involved with credibility and an affinity for the music I sing. I never go on stage unless I feel so secure vocally that I can devote full attention to what I am saying with the music in terms of drama and emotional communication with the audience. And communication is what I think it is really all about.'

MUSIC IN THE AIR

In which the author draws attention to an aspect of ecology that has so far escaped a justifiable scrutiny

By Paul Kresh

N HIS Utopian novel Looking Backward, Edward Bellamy wrote, nearly a century ago: "If we could have devised an arrangement for providing everybody with music in their homes, perfect in quality, unlimited in quantity, suited to every mood, and beginning and ceasing at will, we should have considered the limit of human felicity already attained."

Like so many of Mr. Bellamy's prophetic notions in that book, this one has come true—but not precisely as he foresaw it, such wishes having a way of backfiring when they are granted. True, Bellamy was advocating only music in the home, and with the important qualification of its "beginning and ceasing at will." What he had in mind was a central library of high-class selections, with telephone wires connected to receivers in residences all over Boston (the locale of the novel). In Bellamy's Utopia, you asked for what you wanted and it was transmitted to you. Today, we have music everywhere, without beginning and without ceasing, but "the limit of human felicity" seems no closer to attainment than it ever was.

Only recently, Emily returned from a trip around the corner to our local bank looking absolutely shattered. "If there's a nursery rhyme I hate," she burst out, "it's the one that says 'She shall have music wherever she goes'."

Emily has a way of backing into her anecdotes, telling you the moral first and the tale afterwards.

"What happened?" I coaxed.

"Well, I walked into the bank to cash one little check so we could pay the cleaning woman. I'm standing there figuring out our balance—which I don't have to tell you is at the danger point—and all of a sudden a terrible glumness stole over me. I mean, I felt practically suicidal. There seemed no use in going on. Our low bank balance just wasn't enough to account for it. And then . . . then I became aware of the music. You know? The music they pipe into the bank?"

I knew and I nodded.

"What do you suppose they were playing?" she challenged.

I threw up my hands. It might have been anything. I had gone into that branch once to buy a lottery ticket, and it was offering Love for Sale in an arrangement for two hundred and two strings.

"What, dear?" I asked, holding my breath.

"They were playing Why Was I Born, Why Am I Living?," Emily disclosed, "that's what. At first I couldn't quite place it. Then it came to me. Helen Morgan draped on a piano! I got so depressed I had to fight back tears. I almost left without cashing the check."

 $oldsymbol{1}$ KNEW indeed what Emily meant. The music that comes to us through the air and over the wires courtesy of Muzak and other corporations may well be exerting a subtle power over our lives, something like what astrologers believe to be the influence of the heavenly bodies. The city-dweller in particular is its special captive, for incessant music follows heror him-wherever she-or he-goes. In the opening passage of Rachel Carson's book Silent Spring, humanity awakens to a still world, all the birds having been poisoned by insecticides. Now, most birds fled New York and other cities long ago on their own, but what they left behind was not, unfortunately, silence. Like the emperor in the fairy tale, we have traded the real thing for a mess of mechanical nightingales, and their endless chirruping seems to affect the human spirit in ways their merchandisers did not predict.

As long ago as 1949, Harold Ross, the cantankerous editor of *The New Yorker*, tried to caution us. He went so far as to testify at public hearings against the advertisements that had just begun to be broadcast in Grand Central Station, warning that "the individual is becoming the captive of the soundmakers and is losing the right to choose whether he listens or doesn't listen"-just the opposite state of affairs, in short, from Bellamy's dream of music "beginning and ceasing at will"! A few weeks after Mr. Ross issued his first warnings, a hospital in Albany, New York, began feeding semi-classical "background music" into its rooms and corridors to cheer patients and visitors. Undaunted, Ross went on battling in the pages of The New Yorker, and eventually was able to stave off audible commercials on buses and streetcars as well as in railroad terminals. We know now that his was a futile finger in a riddled dike. A few days ago, Emily, while reading to me (as is her pernicious habit) from the pages of the New York Times, brought to my attention an item reporting that Dr. Michael De Bakey, the famous heart specialist, is now prescribing music as therapy in the operating rooms of his hospital in Texas. Ross must be turning in his grave.

Emily and I love music, but we like to listen to it, not overhear it. Our compulsion for listening is so strong, in fact, that we once went all the way to the fifty-fourth floor of a skyscraper (we were supposed to get off at twelve) in order to hear all of It's Only a Paper Moon in a beguiling arrangement for saxophones, fiddles, and cocktail piano. (In the world of wired-in music, if you haven't noticed, it is always circa 1930, and cocktail time. There is something dislocating about stepping into the elevator of an office building early on a weekday morning, already shaking a little with foreboding at the problems that may be lying in wait on one's desk, and being greeted by a tinkling supper-clubby arrangement of Cocktails for Two. It starts the day just a tiny bit lopsidedly.) Background music, however, is so stealthy in its approach that for years I don't think Emily and I were even aware of its existence. It was only one day when we took our seats at a table in a certain midtown eatery and I reached for the menu, picking up instead a printed program naming the pieces to be piped in for the entire week, that we began to suspect what was happening to us. Since then, there have been days when the entire history of Tin Pan Alley seems to be floating vaguely by our ears, from dehydrated interpretations of Dardanella, which my mother was humming when I was in diapers, to a Mantovani-ized transcription of Aquarius that the crowd on the stage for Hair would be hard-pressed to recognize. And incredibly, no matter what era the selections come from, they all sound alike. It is probably not beyond the boys who stay up nights processing all that grist in the Muzak mill to come up with an arrangement of something from Schoenberg's Pierrot lunaire so innocuous that it would not give pause to the most genteel of Schrafft's customers as she tackled her apple pan dowdy special.

The people at the Muzak Corporation feel differently about all this, of course. They are prompt to tell you that Muzak is not meant to be listened tojust overheard or "half-heard." A "background memorandum" for the corporation issued by Dunwoodie Public Relations, a document which Emily somehow has managed to get hold of (she won't reveal her source, who, she says, has now gone underground), tells how the various types of programming are designed to "reduce fatigue and nervous tension" among office workers, "relieve worker tension and boredom" in manufacturing plants, and "relax customers and provide an attractive surrounding environment" in public areas such as restaurants, hotels, airline terminals, and supermarkets. "Muzak," the memorandum reveals, "transmits scientifically planned programs every working day and night to an estimated seventy-five million people in factories, offices, banks, restaurants, and hundreds of other commercial and noncommercial areas." The document speaks of the "scientific application of music to the working environment and personnel efficiency," leading to "a reduction of lost-time in job performance, absenteeism and accidents."

Muzak programs in factories, based on "scientific studies," are designed to "parallel the working day"—to stimulate workers when they are tired in mid-morning and mid-afternoon (around 10:30 AM and 3:30 PM)—and to "reflect the worker's boost in spirit" at other times. Tempo, rhythm, instrumentation, size of orchestra—even surveys asking the workers what they themselves prefer—are all taken into consideration in planning. Brasses are considered "stimulating," woodwinds less so, and strings are the lowest in "stimulant value." There is much attention given to "ascending" and "descending" stimulation.

Muzak has grown from humble beginnings. When William Benton of Benton and Bowles started Muzak in the early 1930's, the company intended its soothing stuff only for restaurants and waiting rooms. Today at Muzak, now a division of the Wrather Corporation, they employ Dr. F. William Wokoun, a psychologist with eleven years' experience in "human engineering" at the U. S. Army's Aberdeen Proving Grounds. They record all their own music, using such studio musicians as guitarist Al Caiola, saxophonist Phil Bodner, trombonist Warren Covington, and pianist Dick Hyman. About twenty-four new tunes are recorded every month. The company's annual volume—including fees, installations, and sales of audio equipment to custom-

ers who want to buy it outright—is estimated at \$40,000,000, so Emily claims. When a new Broadway musical opens, Muzak likes to get right to its customers with its own arrangements of the melodies in the score. The programs are recorded on "milelong magnetic tapes," made into discs, then transferred once more, on thirty-six giant tape recorders, to eight-hour tapes to be sent to Muzak franchises all over the country. These tapes in turn are transmitted by leased telephone lines or multiplex radio signals to the "outlets," which range from bus terminals to a New York hospital's intensive-care unit for cardiac patients, where "feelings of serenity" are supposed to be maintained (easy on the brasses is the rule for that outlet).

Muzak's president, U. V. Muscio, doesn't like to hear Muzak referred to as "background music" at all. "We're specialists in the physiological and psychological application of music," he says. Muzak regards the product issued by its rivals, including Minnesota Mining & Manufacturing, as unscientific stuff. Emily and I know from experience what Mr. Muscio means by "physiological" and "psychological" application. We have learned to be particularly wary of the piped-in music designed for us by those "human engineers" on our visits to the supermarket. Roving the aisles on Saturday morning, already in a state of light hypnosis, I have been known to sink so deep under the influence of a balmy arrangement of Jeanine I Dream of Lilac Time or Yesterday that I have tossed into my cart large quantities of costly gourmet foods—chocolate-covered grasshoppers, mint-flavored caviar, sherry-enriched anchovies—which somehow are never consumed. Only the zing of the cash register announcing its shocking total at the checkout counter pulls me back to reality.

But the problem goes far beyond Muzak. Nowadays music comes at you from every imaginable source, at all times and everywhere. It isn't always that euphoria-producing scientifically designed Muzak-type stuff, either. At Christmas, we have the Salvation Army bands on corners, the blast of Rudolph the Red-Nosed Reindeer from department-store windows, and the echo of Christmas carols broadcast with excruciating distortion over public-address systems and even from the rooftops of churches. There are the inescapable bands marching down Fifth Avenue on holidays, in an endless series of parades by ethnic groups aggressively blaring their characteristic music through the streets. There are no options, for ears do not have lids. There is no "beginning and ceasing at will;" it's "unlimited in quantity," all right, but not quite as "perfect in quality" as Mr. Bellamy longed to have it.

At an Italian festival in Greenwich Village last

summer, Emily and I counted fourteen phonographs and radios all competing against one another, while in mid-street, down past the stalls of sausages, pizzas, and games of chance, a lad came through the crowd with a transistor portable to his ear, marching to the music of God only knows what different drum. Some subway trains in New York already speak to you brusquely as they enter stations ("Toity-fourt' Street. Watch da doors"), and music is sure to be next. Music wafts eerily above the artificial avenues of World's Fairs and trade expositions. It blares out of the opened doors of bars, basement poolrooms, and bowling alleys. It drowns out the sound of the ocean at beaches and pursues us into the sky on planes.

Music on a long plane trip is a particularly unsettling experience for Emily and me. First, they supply you with these freshly laundered earphones. It takes some time to figure out how to plug them in and how to twist the volume control so as not to go deaf before the program starts. Emily, no matter what channel she chooses, always get the feeling she's missing something and begins clicking from number to number. By the time she has settled on a program she likes, we're about to land. I, on the other hand, stick doggedly to one channel, and as a result I have heard the "Bell Song" from Lakmé, an operatic chestnut of which I am not extraordinarily fond, up to three times in the course of a single journey. Airline music also is a little shaky on the technological side, prone to blur without warning, to waver in speed, or to sink to a murmur as the voice of the captain, oblivious of the fact that your favorite passage in somebody's violin concerto has just begun, starts telling you your altitude or warning of bumpy conditions ahead.

One evening Emily and I asked a restaurateur who

we had grown to believe valued our patronage to lower the volume on a jukebox he had recently installed, because we wanted to be able to converse over our dinner. The man looked at us as though we were intruders from another planet. He swept his hand around to indicate the assembled diners and call our attention to the rapt expression on almost everybody else's face as, just then, an anguished, booming voice from the gaudily lighted machine told of the voice's suffering at the hands of some woman unknown to us but evidently familiar to everybody else in the room. We finished our meal in silence—ours, not the jukebox's. (But I have learned that there is a small silver-lining to this cloud: for a quarter, some jukeboxes let you purchase three minutes of silence!) Travelers tell us that such noise pollution is the same throughout America. And other countries are no longer safe, either. Muzak, for example, has extended its empire from Finland to Peru, with branches in Japan, New Zealand, England, Germany, Argentina-in all, twenty-three countries so far.

I have a particularly terrifying recurring nightmare that stems from a kind of conglomerate memory. Emily and I are seated in a touring bus, having purchased a ticket to go from Florence to Ravenna to see the mosaics. Nobody has told us the bus is for tourists; we thought we were boarding ordinary public transportation. Now, as we pass some of the loveliest landscapes in Italy, we perceive that the windows are all shut tight, and loudspeakers, turned up beyond the threshold of pain, are pouring out a frenetic arrangement of Amapola (or maybe it is La Vie en Rose this year). Above the din, the "hostess" of our tour is shouting in broken English, "Is everybody 'oppy?'' Later we pause for a Cinzano at a roadside cafe where the bartender's radio is blaring out more of the same. "We are all so 'oppy 'ere," the hostess is exclaiming to the guzzling crowd, "maybe we stay longer and skeep Ravenna, yes?" I wake up as my own voice thunders "No-o-oo-oo---!"

Where will it all end? On a trip to Mars, no doubt, with the Blue Danube Waltz caressing the ears of spaceship travelers much as it did on that ride to the moon in the movie 2001. And Emily and I will be sitting there in our space suits, docile captives of the "human engineers," vainly trying to read. Or else, like that lady in Newark, New Jersey, who kept getting radio station WOR through her dental fillings, we shall ourselves wind up totally wired for sound, unable to think of anything but the words to Tea for Two as some group like the Melachrino Strings pipes the melody directly into our endlessly serenaded brains. Would Edward Bellamy have called that "the limit of human felicity"?

IRANIDY NEWMAN

"If you're an American composer, you're blues-oriented"

By ROBERT WINDELER

Even his infrequent ping-pong games with Harry Nilsson, Newman's one regular contact with his contemporaries, are a thing of the past. He'll hear of something in the outside world he missed, and lament: "That's what I get for hiding out." But his forays into the workaday pop world are usually disastrous. Newman had long admired the singing of Linda Ronstadt, and she in turn was a fan of his writing. They finally met one afternoon at the Troubadour, where Linda was rehearsing. She was excited; he recoiled. "I took one look at her feet and I knew I couldn't be with her," he later told a friend. "Anybody who walks around the Troubadour in bare feet must be nuts."

Newman's withdrawal is near-total, consistent, and as much a theme in his songs as it is a life-style. "By nature, musicians are isolated," he says. One of his most recent compositions is called *It's Lonely at the Top.* Harry Nilsson did an all-Randy Newman album, "Nilsson Sings Newman," but Randy says, "I can't ever imagine doing that, making a whole album of some other writer's songs." Harry says, "Randy is George and Ira Gershwin all at

once." Randy Newman, at twenty-seven, is also proof that cynicism can start in any environment and that the blues don't have to spring from deprivation. His chief lyrical preoccupation is middle America, culturally and geographically. He has written songs about Kansas and Utah, and the only composition he's ever recorded that's not his own is Stephen Foster's My Old Kentucky Home. Another recent Newman original is Hard-Hat Blues.

Although he sometimes caricatures his middle Americans, as in his much-recorded *Love Story* (no relation and well prior to the film, book, and score of the same name):

Some nights we'll go out dancing If I am not too tired; Some nights we'll sit romancin' Watching the Late Show by the fire.

(only a cynic could call a lyric like that "Love Story"), he just as often sympathizes with them, as in Cowboy:

Cold gray building where a hill should be Steel and concrete closin' in on me.

Randy says his lyrics "are satire in the sense that they exaggerate some facet of ordinary human behavior." But just as important a theme is "alienation and the conflicts that confront young people today." Newman's best-known song, Mama Told Me Not to Come, a number-one hit by Three Dog Night, is about innocent boys who find themselves at a pot party, bewildered by the whole thing. Randy is not taking a stand on marijuana in the song, but merely writing about pressure and confusion. Let Me Go, Let Me Go, from the film Pursuit of Happiness, is his "private protest against kids getting too much s--- laid on them at an early age."

Interviewing Newman at home is like catching an ordi-

nary businessman at home on a Saturday. (There's even a playpen in the back yard.) Except this is the middle of the week, his wife and children are out, he hasn't heard the bell, and you come upon him working at the piano in an upstairs study, playing and singing, as fully possessed by his own output and the way it should sound as Laura Nyro is. He is working on a new film score.

Newman is short, slight, with fuzzy dark hair, a pallid, razor-nicked complexion, stray stubble on the chin. He wears thick telescope-lens glasses, thanks to a painful eye operation after a car crash. His levis look brand new and stiffly pressed (conversely, his one suit is rag-tag and baggy). "I've never cared for clothes," he says. "I have no visual sense and I'll always let somebody tell me how to dress for something important."

He is as much a recluse as it is possible to be and still be professionally active. He has few friends, no hobbies but his children, and he reads a lot. His rebellions are all private, not part of collective ones. Charitable about most other singers and composers, he is a genuine admirer of many, from Bing Crosby to Fats Domino and Jimmy Webb. He resents any invasion of his own and their privacy. "They shouldn't put Bernstein down for a social mistake. I bet it was okay if Beethoven was a fool, because the world wasn't watching."

Randy is the son of a successful internist, and his mother is from an unreconstructed New Orleans family. But three uncles—Alfred, Emil, and Lionel Newman—were among the legendary men of movie music, providing more than thirty years each of background scores through Lionel's The Best Years of Our Lives, up to Alfred's Airport, which he wrote just before his death. Randy, though, preferred to write songs. "I've always liked my uncles' music, and they've been nice to me, but times change and things evolve, and songwriting seemed to me a more logical expression of my time." Yet, he adds, "in a lot of ways it's less musical to write songs—it's a freak form. You just do it or you can't do it. A lot of great composers can't write songs."

Still, times keep changing, and things keep evolving, and suddenly different kinds of movies from the new Hollywood need new kinds of music. Even as Lionel and Emil are trying to understand his songs, and complimenting him on them, Randy announces he is writing and arranging the scores for two movies, Cold Turkey and Pursuit of Happiness, and seeing if a songwriter can also become a composer. Understand, however, that—like everything else—it's on his own terms: "Movies like The Graduate and Midnight Cowboy were scored with good commercial soundtracks in mind. Like my uncles, I think movie music should add something artistically and dramatically, and not just produce record sales."

Randy had never even thought of an orchestra's playing his work until he arranged Is That All There Is? for Peggy Lee's return to pop prominence. And now he's locked into a "totally different type of discipline"—as well as being virtually locked into the upstairs room, where he composes, by the producer, agent, or manager of the moment: like most writers of any kind, he doesn't really like to write. "I reach a point where I don't want to have to face it any more. It's torture to have to drag myself to the piano, sit down and grind it out." Sometimes he has managed to avoid the torture for periods of as long as two months, but "I always go back," he says. "I get to feeling bad about not writing anything."

Growing up affluent in a close family and in the shadow

of show business didn't prevent things like the car accident and operation, nor a lot of other plain hard luck: "Whenever the kids did anything wrong, I was the one who got caught." He attributes some of his skepticism to his childhood. "Leave it to me to find the cloud around the silver lining."

A friend once heard Newman say "the cancer ads on television work from a false premise—they assume everybody wants to live." That doesn't mean Randy himself is suicidal or in a permanent depression. It's just that he thinks much of humanity is unhappy, and he's equally convinced they don't want to be told about it. "There's a tendency to want to be happy all the time. People don't want to hear about how hard it really is."

No career but composing ever occurred to him, and in his senior year at University ("Uni") High near UCLA he started writing songs. He went on to UCLA—but, more important, he joined Metric Music Studio in the halcyon days when Glen Campbell was just a backup guitarist for hire and other big pop music names were getting started there. Randy's academic career was spotty: "If I couldn't get a parking place at UCLA I'd drive over to the studio instead." He never did graduate, ironically because he didn't fulfill a performance requirement for his music degree. He was in the chorus for a while but just mouthed words; no sound came out.

LENTY of sound came out of Metric, however, and Randy teamed with another fledgling composer-singer, Jackie DeShannon, on She Don't Understand Him, and with a studio secretary on a lost and underrated Petula Clark recording, I Can't Remember Ever Loving You. After a few years as "B-Side Newman," an underground favorite and a musician's songwriter, he emerged into the overground with I Think It's Going to Rain Today (recorded by forty different artists) and Mama Told Me Not to Come, and now Randy Newman copyrights are worth more than a million dollars. "Figures like that kind of turn you around."

Newman says he "wouldn't know how to describe my songs. I go through phases, rock-and-roll pretty much, blues-oriented—but then so is ninety per cent of pop music. If you're an American composer, you're blues-oriented—Gershwin, Ives, Bernstein all were. I don't think I'm particularly cynical about individual people, but I am about government, about organizational-type behavior. I was never even a cub scout; I knew at an early age I didn't want any of that. What interests me is the individual—I'm put off by things, world situations, groups, movements. I have a 1950's view of man's imperfectibility."

One recent method of avoiding writing or recording (which, despite two Warner Brothers albums and more when he's ready, he hates almost as much: "I have to be pushed and pulled into recording things; I didn't even want to do Mama Told Me Not to Come") has been performing "live," in smaller clubs, selected college concerts, and on TV. He sings mostly (but not exclusively) his own songs in a rough, untrained voice that even his press agent admits is an acquired taste. Of his voice Randy says, "Sometimes I don't like it. It's not pretty in the conventional sense, but nothing is in the conventional sense any more." He accompanies himself on piano and the chat is spontaneous. Or, as he puts it, "performing the way I do is kind of a mindless exercise; it doesn't wear me out like writing or recording. I just figured I should do it instead of complaining about the way other people did my songs.'

Before we find ourselves looking down the throat of the cataloging challenge certain to be posed by the advent of quadrasonic recordings, a confirmed collector suggests we make one last effort to silence the lingering echoes of the mono/stereo dilemma

By RICHARD FREED

HEN the stereophonic disc was introduced a little more than a dozen years ago, we were assured that it would not render the monophonic disc obsolete (as the LP had 78's in short order) because mono discs could be played on any stereo system without changes in turntable speed, pickup, tracking force, and so on. The "compatibility" was genuine, and certainly reassuring to collectors, particularly those who had already converted extensive 78-rpm holdings to LP. In the ten years of mono microgroove, after all, a far greater number of recordings had been issued than in the preceding forty years of 78-rpm activity, and among them were hundreds of superb performances, many in spectacularly fine sound.

Despite the genuineness of the mono-stereo compatibility, however, and the assurances that mono would not be scrapped, the huge and enthusiastic acceptance of stereo was interpreted by many record manufacturers and retailers (few of whom have anything like real contact with their customers today) as a sign that the mono disc was through. Many mono items were forthwith abandoned, and those that were not were given artificial stereo treatment to bring them up to date. Some of these records were labeled to indicate they had been doctored; others

were simply labeled "stereo." In the trade, the feeling grew that anything offered without that magic word would be regarded by dealers as prehistoric and unsellable.

By 1967 the record companies had stopped issuing alternate mono versions of new stereo recordings, a sensible move which evoked little complaint. By then, too, many retailers had become extremely reluctant to stock any mono records, so the deletion rate for mono accelerated, and, more and more, reissues of pre-stereo material were being offered in "electronically simulated stereo." When a number of serious collectors and reviewers registered complaints about the phony-stereo treatment of historical and other pre-stereo recordings, however, some of the companies decided to give mono another chance. The Seraphim label, introduced in the fall of 1966 mainly as a reissue format for material formerly released by Angel and Capitol, has from the outset maintained a policy of issuing stereo recordings in stereo only and mono recordings in mono only. There has not been a single phony-stereo disc on Seraphim, and the mono reissues keep coming (recent examples, on top of much of the "Great Recordings of the Century" series, being the Shostakovich piano concertos with the composer as soloist and the

Heifetz-Beecham collaboration in concertos by Mozart and Mendelssohn). Columbia's Odyssey and RCA's Victrola, which had offered reissues of Bruno Walter, Lotte Lehmann, and Toscanini recordings both ways, have settled on a policy of "no more phony stereo" for their historical series, in conformity with the practice of their respective full-price labels, on which such doctoring has been rare.

At about the same time, though, London Records deleted its entire series of Richmond mono reissues, retaining the Richmond label exclusively for operatic reissues in stereo. And, most dishearteningly, 1971 started off with a major setback for the mono disc: effective last January, all mono listings were removed from the regular monthly edition of the Schwann Catalog (now called the Schwann Record & Tape Guide) and the listings transferred to the Supplementary Catalog which Schwann publishes semi-annually in February and August.

William Schwann does not make such moves capriciously. He has been publishing his catalog for more than twenty-one years (during which time two or three other publishers have made starts at producing similar catalogs and have given up on them), and whatever modifications he makes from time to time are surely based on his interpretation of what retailers and individual collectors want. In this case he must have felt that they wanted tape listings, and that, if something had to give in order to make space for them, there was not much interest in mono discs any longer. Statements published both before and after the change reminded users that the mono items had not been abandoned, but simply transferred to the Supplementary Catalog.

Without questioning the publisher's genuine concern for what the users of his catalog want, I feel that this move, which may have been based on an erroneous interpretation, may well result in more than minor inconvenience. Since the Schwann Catalog is the universal and indispensable American reference in its field, the consequences could be far-reaching, indeed, in terms of the mono disc's survival. Here is how executives of some companies which produce mono records reacted last winter at the time of Schwann's announcement: "The purists didn't like the idea of phony stereo, so we reissue the earlier recordings in genuine mono; but now these records are taken out of the one catalog everybody uses, so no one is even aware they're available, leaving us with the alternatives of either putting them out in phony stereo, after all, so they'll get back in the catalog, or simply dropping them altogether."

The people who are interested in the recordings in question do *not* want them in phony stereo, but they do want to know about their existence. Most individ-

ual collectors simply refer to the monthly Schwann to see what is available, and make their selections from what they find there; few, it seems, bother to check the Supplementary Catalog for recordings not listed in the monthly edition. It would be doubly ironic if older recordings were given the phonystereo treatment in order to get them reinstated in the monthly Schwann, for not only was lack of space the basic reason behind their removal in the first place, but it would probably cost the publisher more to put them back now than it did to remove them (all the disc numbers would have to be reset).

HERE is an enormous quantity of recordings both disc and tape—available in this country, and it swells considerably every month. In order to keep up with the volume, Mr. Schwann has from time to time condensed certain listings and removed some sections to form separate catalogs. The regular Schwann, which runs to about three hundred pages, has had to be pruned periodically, and this has led to the creation of the Supplementary Catalog, the special Country and Western Catalog (published once a year), and another publication listing children's records, as well as the less frequently produced Artist Issue. The Supplementary Catalog, to which all mono discs have been consigned now, has for some time been the repository for all listings of popular LP's more than two years old (the more recent ones are in the monthly edition), religious records, older jazz records, musical-comedy and film music, and spoken-word recordings. It is also where one finds listings of certain imported labels (some are in the monthly edition) and several domestic labels which are not widely distributed. (One traditional category, "Popular Music of Other Countries," seems now to have disappeared from both editions.) This distribution of listings means that both the "classical" and the "popular" collector really ought to be equipped with the Supplementary Catalog as well as the monthly edition-and use both. The pop collector will in some cases find an automatic reminder (under the Beatles, for example, one is told, "See also Supplementary Catalog"), but the classical buff must remind himself that what he doesn't find in the monthly edition might turn up in the other volume, in mono or on an import label-or both.

The Schwann undertaking, without which no retailer or collector would dream of getting along, is as vast as it is invaluable, and its imperfections and omissions are no more than what is inevitable in such cases. Mr. Schwann's publications have become so much a part of the life of the record industry, and of the consumers who support it, that they tend to be regarded as a public service, and those who disagree

with one or another of his policies sometimes express themselves with the vehemence of outraged taxpayers. With no vehemence at all, but in gratitude for more than two decades of service and confident anticipation of continued benefaction, this collector would urge Mr. Schwann to give serious consideration to dividing his catalogs on the pattern of those published in England by *The Gramophone*. Instead of a "basic" catalog and a "supplement," the Englishmen publish a classical catalog and a popular catalog, each of which includes *all* current recordings in its respective categories.

The Gramophone's classical catalog, published quarterly, is astonishingly thorough in its listings: every title; full contents of every "collection" record, meticulously cross-referenced; an opera section giving detailed cast information on every complete opera recording as well as the librettist's name and the date and place of the work's premiere; and even mail-order records. In the principal section, every individual excerpt from opera, ballet, and incidental music is not only listed, but its position in the work specified; titles are given for the component pieces in such collective works as the Debussy Préludes and the song cycles of Schubert and Schumann; and individual song titles are all listed, with the accompanist and the author of the text given in each case.

The combination of the greater bulk of record offerings in this country and the monthly instead of quarterly publication schedule make it virtually impossible for Mr. Schwann to match his English colleagues' thoroughness. The latest issue of his monthly catalog shows more than thirty listings of Schubert song collections (in addition to those of the song cycles), including Fischer-Dieskau's twenty-five-disc set on Deutsche Grammophon. Imagine how many additional pages would be required to list every titleand how many more for similar listings of the individual chorale-preludes of Bach or Satie's piano pieces! But the English format represents an eminently sensible division, for people who buy records are generally oriented to a "classical" or "popular" repertoire, rather than to mono or stereo sound or to domestic or imported labels. It would be no less sensible in the United States than in Britain to have one catalog in which all "classical" recordings available in this country are listed—mono and stereo, imported and domestic—and another in which the "popular" segment is similarly covered.

The advantages to the consumer and retailer would be considerable. The user of either catalog would be able to see at a glance whether a given title is available, if it is offered by his favorite performer, how many recordings by a particular pop group are current, etc. The advantages to the publisher would

not be negligible, either. No longer would he have to transfer certain pop recordings from one book to the other each month as they reach their second anniversaries. No longer would he have to judge whether certain minor labels merit listing in the monthly or supplementary book.

Perhaps this procedure, if adopted by Mr. Schwann, would not lend itself to continuation of the monthly schedule, in which case a staggered bimonthly arrangement might be in order. One would hope that it would be possible to issue both the classical and popular catalogs monthly, and it would seem logical that they could be, provided the listings are no more detailed than they are at present. Which leads me to a further suggestion—a different semi-annual supplement to replace the current one (which would disappear, of course, if the total-popular/total-classical division were to be adopted).

 ${f A}$ s I have already acknowledged, the monthly Schwann, no matter what sort of format the publisher might choose to continue or to initiate, simply cannot include individual listings of every Schubert song and every Satie piano piece, as the English catalog does. Let it be further acknowledged that not every collector will have the space or the inclination to save all back issues of Schwann to check for contents of "collection" records (given only in the original "New Listing" when the record is first released). Also, it would be worthwhile to have some information on mail-order labels: the Musical Heritage Society not only offers more low-priced records than any other single source, but possibly more records at any price than any other classical label (about eight hundred at present, with the emphasis on underexposed repertoire), and the Reader's Digest has produced some exceptionally interesting recordings with such musicians as Charles Munch, Earl Wild, and Alexander Gibson. With these considerations in mind, it would be a great convenience to have a semi-annual (or even annual) catalog listing detailed contents of all "collection" records not broken down in the monthly edition (Strauss waltzes, Hugo Wolf songs, organ music of Bach, Verdi arias, Bernstein's Greatest Hits, etc.) as well as records currently available from major mail-order sources (MHS, Reader's Digest, International Piano Library, etc.).

This collector hopes Mr. Schwann will give serious consideration to both of these suggestions, which just might add to the longevity of many worthwhile recordings, both mono and stereo, and make life a little easier for both the casual shopper and the confirmed record nut. Surely no one else has the experience or the resources—or the deep sense of personal commitment—to do the job better than he.

STEREO REVIEW'S SELECTION OF RECORDINGS OF SPECIAL MERIT

BEST OF THE MONTH

CLASSICAL

J. S. BACH'S HARPSICHORD CONCERTOS IN AN INTEGRAL SET

Columbia's new recording with Igor Kipnis and the London Strings is a triumph

OLUMBIA'S set of all of Bach's concertos for harpsichord and orchestra, the first substantial multi-record project by my colleague Igor Kipnis and long overdue, has just been released. It is a triumph. Its only real competition is the set made by Gustav Leonhardt and Herbert Tachezi for Telefunken, and excellent though that version is, I am inclined to think that Kipnis' is even better.

The two sets cover slightly different ground. They have in common the seven "standard" solo harpsichord concertos, and each includes the fragmentary eighth concerto as reconstructed by its respective soloist. But whereas Telefunken's five-record set goes on to include the half-dozen concertos for two, three, or four harpsichords, Columbia's (on just four discs)

elects to concentrate instead on works with a single solo harpsichord, and its "extras" are the two works in which that instrument is joined by solo violin and flute—the Fifth Brandenburg Concerto and the Triple Concerto in A Minor.

I was careful to say "single solo harpsichord," because Kipnis and conductor Neville Marriner do employ a second instrument for the continuo part. This brings me to the two sets' merits, which, like their scopes, are different. Leonhardt (who plays all the solo concertos except the D Minor in the Telefunken set) and Kipnis are alike perceptive scholars and superb musicians. The most attractive single feature of the Telefunken performances is, I think, their

use of period and reproduction instruments tuned to the old low pitch, for this resource achieves the closest possible approximation to the actual sound Bach would have heard. I also find Leonhardt's solution of the slow-movement problem in the reconstructed D Minor Concerto more convincing than Kipnis'.

On the other hand, the use of a separate continuo harpsichord in the Columbia set certainly helps to clarify the formal articulation of the concertos (as does the effective spatial separation achieved by the recording), and I personally prefer Columbia's use of multiple strings for the orchestral parts to the mostly one-to-a-part chamber-musical setup chosen by Telefunken—the use of single instruments too often gives excessive prominence to what are essential-

ly subsidiary string lines.

But more important than this is the actual quality of the playing by Kipnis and the London Strings (no doubt a pseudonym for Marriner's Academy of St. Martin-in-the-Fields, which was presumably not free to record for Columbia under its own name). Kipnis is irrepressibly fresh and crisp. The general effect of his playing is lighter than that of Leonhardt's, and, unlike Leonhardt (who is more austere), Kipnis allows himself considerable (yet always tasteful) latitude in the embellishment of restatements—his grace and spontaneity would surely have delighted the composer. Soloist and conductor are particularly good at capturing the essential rhythmic character of

J. S. BACH Lithograph after a painting by E. G. Haussmann

IGOR KIPNIS: playing that is irrepressibly fresh and crisp

each movement. They even manage the difficult task of distinguishing between alla breve and 4/4 time in similar fast tempos.

It may be this concern for authenticity of pulse that occasionally leads to a slight sense of insecurity in the actual speed of the music. The performers have aimed always for live rhythm instead of mechanical meter, and any small problems that result are vastly outweighed by the musical gain. However, one particular surge of speed in the first movement of the F Major Concerto may, I suspect, have resulted from the splicing in of a different take.

While I am on the subject of the recording per se (which is, for the most part, excellent), I must note a clumsy tape-splice in the first movement of the A Major Concerto—a flaw that could easily have been repaired—and I must also register my regret that the second violins were not placed on the conductor's right, away from the firsts. There are many antiphonal passages, especially in the D Minor Concerto (the "standard," not the reconstructed one), that would have gained immeasurably from that arrangement of the strings.

All in all, though, this is marvelous music marvelously performed and well produced (by Paul Myers). And now, if Columbia or anyone else is listening, may we have the English Suites from Kipnis? And then the French Suites? And then . . . well, the

repertoire is enormous, and Kipnis ought to be recording it all.

Bernard Jacobson

BACH, J. S.: Harspichord Concertos Nos. 1-7 (BWV 1052-1058); Harpsichord Concerto No. 8, in D Minor (BWV 1059, reconstructed by Igor Kipnis); Brandenburg Concerto No. 5, in D Major (BWV 1050); Triple Concerto for Violin, Flute, Harpsichord, and Strings, in A Minor (BWV 1044). Igor Kipnis (solo harpsichord); Neville Marriner (violin); Hans-Martin Linde (flute); Jeanne and Marguerite Dolmetsch (recorders); Janet Craxton (oboe); Colin Tilney (continuo harpsichord); London Strings, Neville Marriner cond. COLUMBIA M4 30540 four discs \$23.98.

BACH'S MUSICAL OFFERING TO FREDERICK THE GREAT

The beautiful and sensitive playing of Vienna's Concentus Musicus distinguishes a Telefunken release

WE HAVE at long last, I think, a performance of J. S. Bach's *Musical Offering* that is the equal of the music itself: Telefunken's new recording with the Vienna Concentus Musicus under the direction of Nikolaus Harnoncourt.

The story of the work is well known, but it bears repeating. In 1747, Johann Sebastian went to visit his son Carl Philipp Emanuel at the court of Frederick II in Potsdam, near Berlin. The old man still had a fine reputation as a giant of the old school, and quite naturally he was expected to demonstrate his skill by improvising a fugue. The king himself supplied the theme—on the piano, not the harpsichord!—and Bach immediately improvised upon it to the suitable astonishment and gratification of the court. Nevertheless, Bach, apologizing profusely for the music's unworthiness, took the subject home and proceeded to run it through the most incredible series of ricercari, canonic, and fugal treatments, culminating in a trio sonata in which the new court and the old learned musical styles are brought together in perfect harmony. This work, one of the few from Bach's pen to have been printed in his lifetime, was then engraved and duly presented to the king by C.P.E.

The jacket-note claim that the instrumentation used in this Telefunken recording is that of the original may be a little overenthusiastic. The original notation was in the old strict style, with a separate line for each part. Except for the trio sonata, there are no indications of instrumentation, and, as the music may not even have been performed at the time it was written, they may not have been necessary. Howev-

NIKOLAUS HARNONCOURT: musical flesh and blood

er, the instrumentation decisions made by Harnon-court and his musicians are undoubtedly apt: strings, including tenor viola, plus transverse flute and harp-sichord (not piano!). But aptest of all are the beauty and the sensitivity of the playing, always alive to the meaning and the breathing curve of the music. No pomposity or pseudo-antiquity or pedantry intrude; there is only poetry and style. These are not dry musicological bones, but musical flesh and blood.

Eric Salzman

BACH, J. S.: A Musical Offering (BWV 1079). Concentus Musicus Vienna, Nikolaus Harnoncourt cond. TELEFUNKEN SAWT 9565-B \$5.95.

◆ ■ ENTERTAINMENT ■ ■

TOP-DRAWER FILM SCORES BY BERNARD HERRMANN

A London release presents some impressive examples of the music of an absorbing and original talent

NOT SO long ago, the movie-music discography was enhanced by the addition of a splendid London album called "Music from the Great Movie Thrillers." It consisted of excerpts from various Ber-

nard Herrmann scores for Alfred Hitchcock films, in vigorous performances by the London Philharmonic under the composer's direction. Included were passages from *Psycho*, *Marnie*, *Vertigo*, *North by Northwest*, and a sly "Portrait of Hitch" based on the perky score from *The Trouble with Harry*. The Phase Four sound was big, clear, and sharp, and Mr. Herrmann's efforts as Hitchcock's court composer were vindicated: separated from the movies whose suspense it heightened, the music was clearly both absorbing and original.

Now comes a sequel—"Music from Great Film Classics"—and the results are even more impressive. There's a Memory Waltz from The Snows of Kilimanjaro, spacious and full of yearning, that evokes the spectacular scenery that was (next to Hildegard Knef) the movie's best feature; the dizzying Sleigh Ride scherzo as well as the barn dance from The Devil and Daniel Webster, marked by a fugato episode indicating the sinister presence of Mr. Scratch among the celebrants; and the divertissement known as Welles Raises Kane, made up of music from both Citizen Kane and The Magnificent Ambersons—a score fresh, salty, and tricky enough to stand up and be proud in any concert hall.

An entire side is devoted to a suite from *Jane Eyre*, all Gothic richness and atmospheric description, in-

BERNARD HERRMANN: a photo from early days in Hollywood

BMI

cluding passages suggesting the young Jane's ride to Thornfield Hall, her meeting on the moors with Rochester, the fire at the hall, and some simmering storm music. These all have their literal "programmatic" elements, and are therefore not entirely free of old-fashioned Hollywood-bottled corn syrup, yet they serve to show that even such stock situations can be handled in a truly musical way by a master.

Mr. Herrmann, who supplied the liner notes as well as the music for this excellent release, tells how he was inspired by working on the Jane Evre score to try an opera based on Wuthering Heights. This work has yet to reach these shores either in performance or recording. In the meantime we can enjoy the movie scores on the late show—and as marvelously recreated here. Paul Kresh

HERRMANN: Music from Great Film Classics. Excerpts from Jane Eyre, The Snows of Kilimanjaro, Citizen Kane, The Magnificent Ambersons, and The Devil and Daniel Webster. London Philharmonic Orchestra, Bernard Herrmann cond. LONDON SP 44144 \$5.98.

Provocative images and thoughtful messages add up to an album that is quite probably her best yet

ONI MITCHELL continues to demonstrate that she is not only an actress-singer but a composer of considerable power: her newest (and aptly titled) album "Blue" for Reprise is an unqualified success on both counts. It is a collection of what once were called "torch" songs, but Miss Mitchell adds an extra dimension to her "my man's gone now" theme by introducing a spare, satirical element that is sometimes directed at herself, sometimes at her partners. It is this balanced dispassion which makes her work truly womanly rather than merely girlish.

And, if her songs are based on personal experience, she certainly does seem to have had a rough time of it in the Game of Love. In the song California she meets a red-neck on a Grecian isle who "... gave me back my smile/But he kept my camera to sell." The subject of My Old Man is apparently given to irregular disappearances, thus causing Joni to collide with the blues and to discover that "The bed's too big/The frying pan's too wide." That last phrase (think about it) is a genuine image, provocative and palpable. There are others like it running all through her compositions, and they regularly bring the listen-

JONI MITCHELL: a balanced and womanly dispassion

er to sharp attention with the unmistakable clang of sardonic truth.

Though the subject of all these songs is the blues, Miss Mitchell's extraordinary performances of them quickly remove any possibility that they might all add up to a bad case of the sulks. For instance, her nervous, slightly weird soprano makes My Old Man a touching and poignant story rather than a tiresome, weepy complaint. Also, the near-perfection of her arrangements and accompaniment (both Stephen Stills and James Taylor sat in on guitar during the sessions), the beautifully finished (in the sense of complete) sound of each track, all contribute to what may be her best album yet.

I think the finest thing about "Blue," however, is its message of survival. "Well, there're so many sinking now/You've got to keep thinking/You can make it through these waves/Acid, booze, and ass/ Needles, guns and grass/Lots of laughs, lots of laughs./Well everybody's saying that hell's the hippest way to go/Well, I don't think so." These words sound to me very like a pointed and pertinent warning to that part of a generation that talks a lot about getting it all together but begins to seem less and less capable of really doing so. Peter Reilly

JONI MITCHELL: Blue. Joni Mitchell (vocals); orchestra. All I Want; My Old Man; Little Green; Carey; Blue; California; The Flight Tonight; River; A Case of You; The Last Time I Saw Richard. REPRISE MS 2038 \$5.98, ® M 82038 \$6.95, © M 52038 \$6.95.

We like to bring out a few centuries of great music. About once a month.

The recordings below are our new releases for September. Great performers carefully—but never conservatively—paired with the works of great composers.

We're very proud of them. And of something else, too: our continuing effort to give serious (or casual) class cal music listeners something new and good to hear. As often as the time required to record, produce and package a fine recording permits.

*Also available on tape

Reviewed by DAVID HALL • BERNARD JACOBSON • GEORGE JELLINEK • IGOR KIPNIS PAUL KRESH • ERIC SALZMAN • LESTER TRIMBLE

BULENT AREL: For Violin and Piano. Matthew Raimondi (violin); Robert Miller (piano). OLLY WILSON: Piece for Four. Robert Willoughby (flute); Gene Young (trumpet); Joseph Schwartz (piano); Bertram Turetzky (bass). ROBERT STERN: Terezin. Dorothy Ornest (soprano); Joel Krosnick (cello); Robert Stern (piano). COMPOSERS RECORDINGS INC. CRI SD 264 \$5.95.

Performance: All excellent Recording: Close-up

The major work in the latest CRI collection is the Olly Wilson Piece for Four, a jazz-informed serial-type work of great vigor and considerable originality. It lacks only a certain degree of continuity-motion, dramatic form-not entirely made up for by the quality of the invention. Bulent Arel's For Violin and Piano is a solid well-made instrumental work by a composer better known for his electronic music. Robert Stern's Terezin, settings of children's poems written in the Theresienstadt concentration camp, is the most ambitious, the most evocative but, finally, the least successful of the three. Perhaps this simple, moving poetry requires no setting, no further "interpretation;" at any rate, Stern does not meet the challenge. All of the performances are outstanding; the recordings are clear and close-up, except, inexplicably, for the soprano in the Stern, who is farther back and less clear than the cello and piano up front.

BACH, J.S.: Cantata No. 68, "Also hat Gott die Welt geliebt"; Cantata No. 172, "Erschallet, ihr Lieder, erklinget, ihr Saiten." Ursula Bückel (soprano); Irma Keller (alto, in 172); Theo Altmeyer (tenor, in 172); Jakob Stämpfli (bass); Deutsche Bachsolisten and Kassel Vocal Ensemble, Klaus Martin Ziegler cond. NONESUCH H 71256 \$2.98.

Performance: Good Recording: Good

Cantata No. 68, "God so loved the world that He gave us His Son," was intended for the second day of Pentecost and first performed in 1725. The middle arias, adapted by Bach from his Hunting Cantata (No. 208) of twelve years earlier, are framed by two exceptional choruses, and, curiously, there is no final chorale. Ex-

Explanation of symbols:

(R) = reel-to-reel tape

four-track cartridge

eight-track cartridge

© = cassette

Monophonic recordings are indicated by the symbol (M); all others are stereo.

cellent as this relatively little-known work is, it must take second place to the splendid cantata that receives its first domestic issue here. Number 172, "Resound, ye songs, ring out, ye strings," dates from 1714 and was written for the first day of Pentecost. Bach revived the work at least three times in Leipzig, and no wonder! It's a wonderfully festive piece full of trumpets and timpani (for example, the bass aria, in which the text treats of the Trinity, to an accompaniment of three trumpets). It also is unusual in that the joyful opening chorus is repeated after the chorale.

The performances are on the whole quite

A 1735 view of the Thomaskirche, Leipzig, for which Bach wrote many of his cantatas

satisfactory, although Klaus Martin Ziegler seems a bit heavy-handed in his direction; both cantatas, but especially 172, could have benefitted from more zip, and a lighter treatment of the double-bass line which doubles the continuo. The vocal soloists do their work with competence, the chorus is most satisfactory, and the instrumental accompaniment is exceptionally good. The sonic reproduction is more than adequate, although some of the solo voices (the soprano, for instance) seem at a greater distance than others. There are excellent notes, as usual, by Joshua Rifkin, and full texts and translations are provided.

I.K.

BACH: Goldberg Variations (BWV 988). Anthony Newman (harpsichord). COLUMBIA M 30538 \$5.98.

Performance: **Grotesque** Recording: **Loud**

Anthony Newman was a brief, dazzling epiphany on the harpsichord scene. I say "was" because the *enfant terrible* of his early idiosyncratic yet stimulating performances has turned out to be father, not to the man, but to the eccentric. Like most of his recent efforts, this revamping of the Goldberg Variations is a terribly depressing compendium of the results of willful, wrong-headed artistic egotism.

Newman bombards Bach's textures with salvos of inappropriate 16-foot tone that totally distort the scale of the music (a result intensified by the overblown recording quality). With a simulation of stylistic fidelity, he plays notes inégales in some places. But a closer study of Quantz and other eighteenth-century sources, a study based on principles of scholarship and not on a taste for self-advertising bizarrerie, would have shown him that he has sometimes applied this subtle rhythmic resource of the French style quite wrongly: as far as I am aware, the left-hand eighth-notes in Variation Two represent one place where inégales would have seemed completely inadmissible to a cultivated eighteenth-century ear. Furthermore, Newman has observed repeats in fourteen of the thirty variations and omitted them in the rest, so that the listener never really knows where he is. This procedure could just possibly have been accepted as an instance of artistic license; but if you are going to play any of the repeats, then it seems to me quite essential to observe them in the theme itself, and this Newman does not do. Throughout the performance, moreover, there is a curiously mechanical quality in his phrasing, and he plays ornaments far too often before the beat instead of on it.

If you are in doubt about the music's ability to speak for itself without Newman's kind of advocacy, listen to Gustav Leonhardt's consummate reading on Telefunken. (Landowska's historic recording is currently unavailable, but in any case I find Leonhardt's even more satisfying.) My only regret is that, in this second Leonhardt recording of the work, which is far more masterfully played than his earlier Vanguard version, the repeats are omitted, as they are in all the other recordings I have heard except Malcolm's beautiful but less stylish version for Oiseau-Lyre.

Newman is an impressive technician (the serious rhythmic instability in the sixteenth variation notwithstanding). If he ever starts thinking about music again, and stops trying to devise new things he can do to it, he will have much to offer.

BJ.

BACH, J.S.: Harpsichord Concertos (complete); Brandenburg Concerto No. 5; Triple Concerto for Violin, Flute, and Harpsichord (see Best of the Month, page 79)

FOR OVER 25 YEARS IRISH TAPE HAS BEEN BREAKING THE SOUND BARRIER.

Confused about tapes? You're not alone. We're out to end cassette tape confusion by telling it as it is: "good," "better" and "best." Buy the quality of tape you need and save your money. We've got over 25 years of know-how and expertise at making quality tapes. That's why every major recording company uses Irish. "BEST." Our extended range. Our extended range, high density, low noise Irish 262 series. There isn't a better tape available at any price!

"BETTER." The Irish 261 seriesa professional quality premium tape, at a popular price. Available in 30, 60, 90 and 120 minute cassettes. "GOOD." Is quite good and at

a great price. Our 199 series is perfect for experimental work and recording conversation. All Irish cassettes are

precision made and fully guaranteed. Irish also offers a complete line of chromium dioxide cassettes, video tapes and reel-to-reel tapes.

Try Irish. You'll hear the difference with just one test.

IRISH TAPE

PLAINVIEW, N. Y. 11803 EXPORT: MORHAN EXPORTING CORP.

CIRCLE NO. 37 ON READER SERVICE CARD

Audio Frequency Equalizer... guaranteed to improve any fine stereo system!

Now, in a few minutes, you can accurately "tune" the frequency response of your stereo system and room environment to a flat £2 db! All you need are your own ears and the 20.12 (with its step-by-step instruction record) to transform any stereo system and room environmen into an acoustically-perfect concert hall Or, to provide any special acoustical effects you desire! The 20.12 enables you to instantly compensate for frequency response variations, in system and room.

\$299.50 includes walnut cabinet or rack mount for commercial installations PATENT-PENDING design combines the best features of expensive commercial equalizers: Toroidal and ferrite-core inductor passive circuitry, plus active transistor circuits and active master level control circuits, provide accurate linear response in "problem" listening areas. Allows a full 24 db range of equalization for each of the 10 octave-bands per channel, plus an additional 18 db range of equalization for each of the 10 octave-bands per channel, plus an additional 18 db range of full-spectrum boost or cut to compensate for acute response non-linearities in the enture recording-reproducing process

Sounderaftsmen TEST RECORD, with complete

'EQUALIZATION-EVALUATION" KIT-\$5.00

This kit will introduce you to the fascinating world of Equalization ... balancing room acoustics, matching frequencies, tonal transformation, instant comparison of the various octave-bands of sound, and compinent tone control evaluation to test their effect on each octave, individually, attrogram to the kit WILL NOT actually do the equalizing you'll need an Equalizer for that, in DOLS enable you to make a subjective chart of your own system-room current of DOLS enable you to make a subjective chart of your own system-room current of DOLS enable you to make a subjective chart of your own system-room current of DOLS enable you to make a subjective chart of your own system-room current of DOLS enable you to make a subjective chart of your own STEP COLSTON TO STEM, THE COLSTON TO STEM THE COLSTON THE COLSTON TO STEM THE COLSTON TO STEM THE COLSTON THE COLST

SEND \$5.00 CHECK or M.O. to: SOUNDCRAFTSMEN, 1320 E. Wakeham, Santa Ana, Ca. 92705

BACH, J. S.: A Musical Offering (see Best of the Month, page 80)

RECORDING OF SPECIAL MERIT

BACH: Passion According to St. Matthew (BWV 244). Unidentified soloists from the Wiener Sängerknaben; Paul Esswood, Tom Sutcliffe, and James Bowman (countertenors); Kurt Equiluz (tenor), Evangelist; Nigel Rogers (tenor); Karl Ridderbusch (bass), Jesus: Max van Egmond and Michael Schopper (basses); Nikolaus Harnoncourt (cello, gamba); Herbert Tachezi and Johann Sonnleitner (organs); Boys' Choir of the Regensburger Domchor; Men's Choir of King's College, Cambridge (David Willcocks, dir.); Concentus Musicus, Vienna, Nikolaus Harnoncourt cond. TELEFUNKEN SAWT 9572/3/4/5-A four discs \$23.80.

Performance: Authentic re-creation Recording: Superior

Like the previous Concentus Musicus releases of Bach's St. John Passion and the Mass in B Minor, this recording represents an attempt to approximate as closely as possible the letter and spirit of Bach's times. Those familiar with the work of the admirable Concentus Musicus will know what this entails. On the most obvious level, there are the musical forces themselves: original instruments or reproductions making up a small chamber orchestra, and similarly reduced choral bodies. There are no women vocalists, the high parts being taken either by boys or by countertenors. All of this, of course, was as Bach originally intended it, although, to ears accustomed to most twentiethcentury performances, with their far greater numbers and mixed voices, the so-called "authentic" sound may take some getting used to. The result, however, is well worth the effort. The instrumental sound, first of all, is ravishing. Secondly, there is a clarity to the sound, both instrumental and choral, that one just does not hear in previously recorded versions of this Passion. If the thought of boys singing parts usually taken by women dismays you, just listen to the youngster singing the first aria near the end of the opening side; if that doesn't move you, nothing will. Similarly, those allergic to countertenors should try to listen with an open mind to the marvelous work of Paul Esswood ("Erbarme dich," for example).

The choral work throughout is superb—but then it was under the supervision of David Willcocks. The instrumental portion is on a similar level; it was under the direction of Nikolaus Harnoncourt, who is responsible for the entire interpretation. He has brought out a great many things not usually heard in St. Matthew performances. Some of these have to do with such obvious stylistic details as ornaments, articulation, and phrasing. But there is also the matter of tempos, and here Harnoncourt may raise eyebrows. He has tried in many cases to elicit the dance quality inherent in Bach's arias and choruses, the best example being the grand opening chorus. Thus, the tempos are very often on the rapid side, sometimes (as in the opening and closing choruses) a little too rapid for the spiritual and dramatic expression to emerge unimpaired. These tempos will bother some listeners, but, as I have discovered, rehearings lead one to see the validity of Harnoncourt's ideas even if one is not always in total agreement with them.

Stylistically, this is a superb production; dramatically and liturgically, there are moments

(Continued on page 88)

Now you can record your favorite artists on 8 track cartridges. No matter who they are.

The great thing about 8 track stereo cartridges is the convenience they offer.

The not-so-great thing is the expense of having to buy prerecorded tapes of everything you want to hear.

JVC's new 8 track stereo deck changes all that.

With this unit you can buy blank cartridges and record anything from your favorite rock group's concert to your favorite Aunt's solo.

And if you're not as crazy about your Aunt's solo as she is, you can even erase the tape and use it again.

This unit also gives you things like an automatic eject button, continuous automatic program play, and a high quality outer rotor motor.

In addition, there's an indicator light that goes on automatically when a cartridge is put in to show the program number being played, a fast forward function and a stereo/mono switch.

With all those features, and a suggested retail price of just \$149.95, it's the kind of unit that anything will sound good on.

Even your favorite Aunt's solo.

JVC America, Inc. 50-35 56th Road, Maspeth, New York 11378

CIRCLE NO. 38 ON READER SERVICE CARD

when I wish Harnoncourt had tried less hard to rid the Passion of Romantic encrustations. Kurt Equiluz, the Evangelist, is wonderfully affecting, but even his splendid narrative style is not enough to make this particular Passion an absolutely absorbing, moving experience throughout its duration. I found myself always admiring and appreciating, but with such exceptions as "Ich will bei meinem Jesu wachen" (Equiluz again), personal warmth and dramatic, liturgical fervor often seem to have been slighted.

I.K.

BACH, J.S.: Partita, in A Minor, for Unaccompanied Flute (BWV 1013); Sonatas in B Minor, E-flat Major, A Major, and G Minor for Flute and Obbligato Harpsichord (BWV 1030/1/2; 1020); Sonatas in C Major, E Minor, and E Major for Flute and Continuo (BWV 1033/4/5). Samuel Baron (flute); Louis Bagger (harpsichord); Barbara Mueser (gamba, in BWV 1033/4/5). MUSICAL HERITAGE SOCIETY OR 303/4 two discs \$5.98 (plus 60c handling charge from the Musical Heritage Society, Inc., 1991 Broadway, New York, N.Y. 10023).

Performance: Objective and accurate Recording: Excellent

This set includes all of the Bach solo flute sonatas: two for flute and continuo, two for flute with obbligato harpsichord, and a four-movement partita for unaccompanied flute. This collection also contains several pieces now known not to have been written by Bach at all—BWV 1020, 1031, and 1033; these may be by a Bach pupil or one of his sons, but because they are fine works and because they have been associated with the authentic sonatas for so long, they are invariably included among the complete recordings.

The mainstay of this set is Samuel Baron, currently the solo flutist of the Bach Aria Group. He is a fine player, with a good knowledge of Baroque stylistic procedures. His interpretation, and that of his colleagues here as well, is quite objective: all the notes are here. quite accurately played but also quite literal in rhythmic execution. With a few exceptions (such as the Partita, where Baron's rhythms and tempo suddenly become quite wayward), the playing is very straightforward, with little "affect" (not even in the more galant E-flat Sonata), expression, or sentiment. It should be added that Baron has reconstructed the missing measures of the opening movement of the A Major Sonata, something usually not done in recordings (it is generally omitted altogether). This is a good job. And overall, too, the playing is certainly on a high level. But for much more tonal and dynamic variety, for more subtlety in the accompaniment, and, above all, for a wealth of expressiveness. I recommend either the brilliant Maxence Larrieu/Rafael Puyana recording on Mercury SR 2-9125 (also with the reconstructed A Major Sonata) or the warm Elaine Shaffer/George Malcolm version on Angel S 36337 and 36350. The sonic reproduction here is well-nigh faultless.

BEETHOVEN: Thirty-two Variations in C Minor; Variations in F Major on an Original Theme, Op. 34; Fifteen Variations with Fugue in E-flat Major, Op. 35 ("Eroica"). Glenn Gould (piano). COLUMBIA M 30080 \$5.98.

Performance: Gouldian Recording: Very good

This recording is so fine in so many ways that it

could certainly be said to have "special merit." However, it is necessary to point out that it has its rather special demerits as well. Most of these are the result of Gould's insistence on correcting the music he plays. Beethoven's accents, articulations, and phrasings are clear, characteristic, and essential enough; Gould's second guesses are rarely improvements, and in one or two cases—such as turning the "Eroica" bass theme from full half notes into eighthnote pseudo-pizzicatos—the results are positively objectionable.

But it would be vastly misleading to imply that these performances are a collection of incomprehensible eccentricities. Quite the contrary, all three of these works are shaped and projected with the most profound insight and a brilliant sense of their musical dynamic. Variations, the most undramatic and structurally inconsequential of forms, demand the greatest sensitivity to harmonic motion as well as rhythm and dynamics in the large and in the small. Even taking the errors of judgment into account, these performances really make it on most essentials. Good sound.

BENTZON: Chamber Concerto for Eleven Instruments, Op. 52; Symphonic Variations, Op. 92. Niels Viggo Bentzon, Anker Blyme, Herman D. Koppel (pianos); Chamber Ensemble and Royal Danish Orchestra, Jerzy Semkow cond. TURNABOUT TV S 34374 \$2.98.

Performance: A-1 Recording: Good

Release of this disc of works by the protean Danish composer-pianist Niels Viggo Bentzon completes the availability in this country of a nine-disc series amounting to a miniature history-in-sound of Danish theater and orchestral music over the past hundred and fifty years. The other discs of the series include the Carl Nielsen Violin Concerto, Helios Overture, Fourth Symphony, and Sagadream (Turnabout 34043, 34050, 34085), Niels Gade's First Symphony, Echoes of Ossian Overture, and Elverskud cantata (Turnabout 34052, 34085, 34381), Kuhlau's Elverhøj and Lange-Müller's Der var en gang together with a delightful collection of nineteenth-century theater pieces (Turnabout 34230, 34308), and two discs representing Danish music between the 1930's and the middle 1950's-works of Vagn Holmboe, Niels Viggo Bentzon, Knudaage Riisager, and Per Nørgaard (Turnabout 34085, 34168). The American release seems haphazard if one is unaware of the underlying unifying element-the Danish Fona label-behind all these Turnabout discs containing Danish music-some of it superb (Nielsen), almost all of it thoroughly interesting and entertaining.

Niels Viggo Bentzon at this writing is well past Op. 250 in the vast output that has come from his pen since 1941. A dozen or more pieces of genuine distinction can be singled out, almost none of which have ever been available in this country: the Fourth Symphony (1949), the piano sonatas, and the Variations for Solo Flute are among those that come to mind. The music on the present Turnabout disc is highly representative of Bentzon's work in the middle Forties and early Fifties. The Hindemith influence is strong in the end movements of the Chamber Concerto, but in the magical slow movement the composer conjures up wonderful color with his wind-percussion ensemble augmented by three solo pianos. The Symphonic Variations represent a highly fluent and effective development of the "meta-

(Continued on page 90)

The \$95 Misunderstanding.

It seems there's been some confusion about the price that appeared in our first ad for the new KLH Model Thirty-Two loudspeakers. To clear up any misunderstanding, the price is, indeed, \$95 the pair (\$47.50 each).†

If you're wondering how we could make a KLH loudspeaker for \$47.50, it's really quite simple.

We had two choices.

Either we could make a fair speaker and a lot of profit. Or we could make a lot of speaker and a fair profit.

We chose the latter. We always do. That's why KLH speakers sound like KLH speakers.

Of course our Model Thirty-Two won't deliver as

much bass response as, say, our Model Seventeen. But the basic listening quality of the new KLH Thirty-Two is superb by any standard. In fact, we'll match the Thirty-Two against any speaker in its price class: even against most speakers costing twice its price. For when it comes to making reasonably-priced speakers that deliver an inordinate amount of sound, that's really what KLH is all about

And about that, there can be no misunderstanding. For more information on the Model Thirty-Two, write to KLH Research and Development, 30 Cross St., Cambridge, Mass. 02139. Or visit your KLH dealer.

KLH RESEARCH AND DEVELOPMENT

[†]Suggested retail price. Slightly higher in the west.
•A trademark of The Singer Company

Just \$1.00 brings you...

A WONDERFUL 12" STEREO LP RECORD THAT INTRODUCES YOU TO... the largest recording project of its kind ever completed!

the musical heritage society

... is pleased to announce that it has released on 49 records all 107 of Haydn's Symphonies. These 107 symphonies were recorded under the baton of the famous Haydn specialist, ERNST MAERZENDORFER, permanent conductor of the VIENNA STATE OPERA ORCHESTRA. Performance was by the world renowned Vienna Chamber Orchestra which recently toured the U.S.A.

MAY WE SEND YOU THIS AUDITION RECORD?

JOSEPH HAYDN (1732—1809) SYMPHONY No. 50 (Side 1) SYMPHONY No. 51 (Side 2) in STEREO only . . . OR H-221

GET THE SOCIETY'S CATALOG FREE!

Musical Heritage Society has released over 900 fine records. May we send you our catalog?

ORDER FORM

The Musical Heritage Society, Inc. 1991 Broadway, New York, N. Y. 10023

Gentlemer

- Enclosed is \$1.00. Please send the introductory record to Haydn's Symphonies, OR H-221 with Symphonies 50 and 51. It is understood there is no obligation whatsoever.
- Please send your latest catalog of over 900 STEREO records.

Name....

Address.....

City & State.

Zip Code

CIRCLE NO. 80 ON READER SERVICE CARD

WRITE FOR QUOTATION

FACTORY SEALED CARTONS
FRANCHISED DISTRIBUTOR
QUICK SHIPMENT

WE GIVE DISCOUNTS

ON HI-FI COMPONENTS

SOUND REPRODUCTION, INC.

460 CENTRAL AVENUE East Orange, New Jersey 07018 (201) 673-0600

CIRCLE NO. 64 ON READER SERVICE CARD

morphosis" technique employed in the Fourth Symphony (1949). There is lots of drama, color, and fascinating musical fun and games here, but not the unrelenting purposefulness and savage energy of the Fourth Symphony, which I hope will be recorded one day.

The all-star group of Danish players, including the composer (and the Royal Danish Orchestra in the Symphonic Variations), come through with fine performances and are excellently recorded. I hope that Turnabout's Danish series will pave the way for a more comprehensive representation in this country, not only of Niels Viggo Bentzon's work, but also that of his symphonist-colleague Vagn Holmboe.

D.H.

BOCCHERINI: Stabat Mater (G. 532/2). Carmen Vilalta (soprano); Ritva Auvinen (mezzo-soprano); Giorgio Marelli (tenor); Orchestra da Camera Genovese, Ivan Polidori cond. MUSICAL HERITAGE SOCIETY MHS 1097 \$2.99 (plus 65¢ handling charge from the Musical Heritage Society, Inc., 1991 Broadway, New York, N.Y. 10023).

Performance: Adequate Recordings: All right

Judging from the catalogs, this may very well be the only available example of Boccherini's vocal music on records. He did write somesections of the mass, villancicos, a zarzuela, some dramatic music, arias, and the like-although the quantity is small in comparison with this composer's instrumental output. The present Stabat Mater exists in two versions, a 1781 edition for solo soprano and strings and a rewriting of that work for three voices and strings in 1800, to which Boccherini added an orchestral introduction adapted from the opening to the Symphony in F Major, Op. 35, No. 4 (1782). The work is cast in the typical galant idiom, rather less agonizing, say, than Pergolesi's setting of the text, but no less tuneful for that. A good bit of the score, in fact, sounds operatic, but there are moments, such as the last two trios, when the music is most affectingly poignant. This performance, which is shorn of the instrumental introductory movement, is quite competent, if not altogether ideal. The strings are not always precise in ensemble or intonation, nor are the singers, of whom the first soprano is the best, very distinguished. Yet the recording is of great interest because of its importance in Boccherini's output and is certainly worth hearing. The sound quality is intimate. No texts. IK

RECORDING OF SPECIAL MERIT

BRITTEN: Serenade, Op. 31, for Tenor, Horn, and Strings; Les Illuminations, Op. 18, for Soprano and String Orchestra. Robert Tear (tenor); Alan Civil (horn); Heather Harper (sorprano); Northern Sinfonia, Neville Marriner cond. ANGEL \$ 36788 \$5.98.

Performance: Les Illuminations marvelous

Recording: Superb

This is one of those occasions when the conscientious record critic just has to infuriate the prospective record buyer. The latter, faced with a choice between this release and the Pears-Britten performances of the same two pieces recently brought together on one London disc, naturally wants a straight recommendation, but no such simple decision is possible. What can be said is that, if Les Illuminations is your main concern, or if you already possess

Pears' Serenade in its previous (less appropriate) coupling with the Young Person's Guide to the Orchestra, then this Angel disc would be a sensible choice. For Heather Harper is in glorious voice. Her French has a strikingly idiomatic tang to it, her musicianship is marvelously subtle and observant, and she makes a strong effect on several low notes where Pears adopts the alternative higher octave. Neville Marriner leads a splendidly alert accompaniment, and Angel's recording is even more atmospheric and detailed than London's.

But any choice between Miss Harper's performance and Pears' is a narrow one. And in the Serenade—the better work of the two, and probably still Britten's finest achievement—neither Pears nor Barry Tuckwell, the horn-player on the London record, is really challenged by Angel's team of Robert Tear and Alan Civil. Tear's is a good, sensitive performance. But his line is subject to ungainly swellings of tone (as at the word "cedars" in the

HEATHER HARPER
Sings gloriously in Les Illuminations

first song), and he is less meticulous than Pears about note values (the bloodcurdling triplet at 'to the bare bane" in the Dirge is thrown away, and "Thou that mak'st" in the Ben Jonson Hymn loses its dotted rhythm). More important, he lacks Pears' capacity to evoke the music's feeling in all its intensity, particularly in the baleful menace of the Blake Elegy and, again, the Dirge. In the latter case, the tempo he and Marriner have adopted is partly responsible: it is closer to quarter-note=72 than to the indicated 60, which Pears and Britten observe scrupulously, and which suits the emotional temperature of the movement much better. And though Civil is a fine horn-player, he ends the Elegy with a bump instead of drawing out the diminuendo as Tuckwell does.

My own preference, then, would go—if only marginally—to Angel as far as Les Illuminations is concerned. (Britten, by the way, specified either soprano or tenor for this work, and both voices have advantages, so that is not an issue.) But if you want both works at their very best, you will have to have both records. B.J.

CAMPRA: Le Ballet des Ages; Le Bal Interrompu: Four Dances. LULLY: L'Air des trompettes, timballes et hautbois fait par Monsieur Lulli pour le Caroussel de Mon-(Continued on page 92)

If you have a power and performance fetish-cater to it.

When you're really serious about music you'd never sacrifice power for minimal distortion, or versatility for economy. You don't have to with Pioneer's new, dynamic generation of stereo components.

The Pioneer SA-1000 is the most advanced integrated stereo amplifier available. It offers refinements and features not found in any other stereo component of its type. With two power supplies, high power cutput is maintained with excellent stability. New direct coupled circuitry provides an extremely wide frequency response. With music power at 170 watts IHF (57-57 watts RMS at 8 ohms, both channels operating) there's limitless power to drive two pairs of low efficiency speaker

systems. Yet there's never any fear of everheating speaker voice coils with the advanced protector circuit. Harmonic discortion is less than 0.3%. The SA-1000 is sensibly priced at \$299.95. And Pioneer guarantees that the unit you buy will meet or exceed these specs for a year or it will be replaced free.

For the TX-1300 AM-FM stereo tuner, overcrowded or weak FM signals are no challenge. It's designed to deliver optimum reception. An excellent 1.7uV sensit vity is achieved with four FET's and two RF stages in the front end. Selectivity is a highly effective 70cB with a 1.5dE capture ratio due to four IC's plus crystal and IC filters in the IF section. Large twin tuning meters assure minimum noise and

maximum stereo separation. Unlike conventional tuners, you can plug in stereo headphones since the TX-1000 has its own built-in amp. A: \$279.95, it's hard to find a tuner that approaches it for better reception and convenience features. And for power hungry hi-fi buffs who love records and tapes and rarely use the FM bands, two other matching Pioneer tuners are available with lower prices.

See your Pioneer dealer. He will prove this new generation of fine instruments can outperform any other units in their price range.

U.S. Pioneer Electronics Corp., 178 Commerce Rd., Carlstadt, Naw Jersey 07072

PIONEER®
when you want something better

NOW-THE ADC 10E MK IV

The latest version of the famous ADC 10E is better than ever, for it incorporates many of the refinements found in the acclaimed ADC 25 and 26. It takes full advantage of ADC's unique induced magnet system, where the heavy moving magnet found in most other high fidelity cartridges is replaced by a hollow tube weighing at least 60% less.

This arrangement also allows the generating system to be placed close to the stylus tip, thus virtually eliminating losses and resonances introduced by a long cantilever.

Coupled with the economies inherent in Audio Dynamics' latest manufacturing techniques, these features make the new 10E MK IV probably the finest value in high performance cartridges available today.

10E MK IV SPECIFICATIONS

Type ... Induced Magnet
Sensitivity... 4 mv at 5.5 cms/sec.
recorded velocity

Tracking Force . . . 0.7 grams Frequency

Response . . . 10 Hz to 20 kHz \pm 2 db Channel

Separation. .30 db from 50 Hz to 12 kHz Compliance . . .35 x 10^{-6} cms/dyne Vertical Tracking

Angle . . . 15 degrees
Recommended Load

Impedance ... 47,000 ohms (nominal)
Suggested Retail Price ... \$50.00

AUDIO FOR AUDIOPHILES CIRCLE NO. 11 ON READER SERVICE CARD

seigneur en l'an 1686; Xerxes: Ballet Music. La Grande Écurie de la Chambre du Roy (Jean-Claude Malgoire, musette, oboe, baritone oboe; Robert G. Casier, musette, oboe d'amore, English horn; Jacques Chambon, oboe, baritone oboe; Pierre Casier, English horn; André Sennedat, bassoon; Danièle Salzer, harpsichord continuo; Maurice André, Louis Ménardí, and William Charlet, trumpets; Jacques Rémy, timpani). TURNABOUT TV S 34376 \$2.98.

Performance: Vivacious Recording: Very good

The program notes for this collection spend some time in describing the grand écurie of the seventeenth- and eighteenth-century French kings. This was the name of the great stable, as well as the band that was assigned to it to perform outdoor ceremonial music after hunts, parades, and other festivities. The ensemble was made up of winds (including brasses) and percussion, and the best example of the kind of repertoire they played is the Caroussel music of Lully, written for a 1686 equestrian display. There was also the group of musicians that played indoor occasional music for the delectation of the court, members of the Chambre ordinare du Roy.

The present players, many of whom may be familiar from their free-lance activities on French-made recordings, have banded together under a composite name of Grande Écurie de la Chambre du Roy, and their all-wind performances are generally lively and mostly in keeping with the correct style-an exception being the lack of double-dotting in the Lully Overture. The ensemble is reasonably precise with their modern instruments (they sound modern to my ears). But I wonder why the majority of the pieces, which are stage works that should properly have involved strings, do not. This is not to say that selections could not have been played for the royal amusement outside the theater, and I would imagine that Louis might have enjoyed the group's wind version of Campra's Ballet des Ages (the longest selection here) thoroughly. Nevertheless, what seems to be the album's main purpose is not so well served here as it might have been. A berter selection of the typical Great Stable sound is a festive, and amusingly raucous, collection directed by Jean-François Paillard on Musical Heritage Society MHS 1080. Then, too, I think that the Lully Caroussel music is more effectively played and recorded on an import album called "Festival Music in Royal Gardens," featuring original instruments or reproductions played by the Edward H. Tarr Wind Ensemble among others (Odeon C 061-28361/1X). In any case, Turnabout's sound is quite satisfactory, if a bit too closed-in for outdoor entertainment.

PAUL CHIHARA: Tree Music (Logs; Willow Willow; Branches; Driftwood; Logs XVI). Bertram Turetzky (bass), Harvey Sollberger (bass flute), Herbert Price (tuba), Kenneth Watson, Raymond Des Roches and Richard Fitz (percussion), Arthur Weisberg and Donald MacCourt (bassoons), the Philadelphia Quartet. COMPOSERS RECORDINGS, INC. CRI SD 269 \$5.95.

Performance: Excellent Recording: Good to very good

Paul Chihara is a young Japanese-American composer from the West Coast whose music has a finely controlled, meditative—yes, Oriental sound. Mr. Chihara admits to having "a

thing about trees," but his tonal pictures have the quality of Eastern brushstroke stylization . . . nothing too organic, and not very rooted in solid earth, but suggestive and beautiful nonetheless. The most extraordinary piece is called Logs, written for and performed by the ever-outstanding Bertram Turetzky. A second version of this, electronically transformed and mixed with material from the other Tree pieces, returns at the end to round off the series and unify the record. All in all, this music makes a very agreeable impression of spaciousness and timelessness without resort to any of the clichés and mini-clichés usually employed to suggest such states.

E.S.

RECORDING OF SPECIAL MERIT

CHOPIN: Fourteen Waltzes. Antonio Barbosa (piano). CONNOISSEUR SOCIETY CS 2036 \$5.98.

Performance: Dazzling Recording: Superb

CHOPIN: Twenty-four Preludes, Op. 28. Nelson Freire (piano). COLUMBIA M 30486 \$5.98.

Performance: Thoughtful but dull Recording: Excellent

These two young pianists—Barbosa is twenty-eight, Freire twenty-seven—are both Brazilian, are friends, and share a welcome ability to produce beautiful tone that sets them apart from the all too numerous ranks of keyboard percussionists in the younger generation. Beyond these things I don't think the resemblance goes, for Barbosa, whose recording of the second and third Chopin sonatas (Connoisseur Society CS 2026) I reviewed enthusiastically in these columns last June, seems to me by far the more interesting and indeed exciting artist.

Responses to the Chopin waltzes are as much a matter of ethos as of aesthetic. I am personally somewhat repelled by this string of salon elegancies dedicated to Madame the Baroness this and Mademoiselle the Countess that. But if you feel, as many do, that Chopin was a towering genius uncorrupted by the tawdriness of salon life in his day, then Lipatti on Odyssey (32 16 0058) is your man, for his purity of spirit elevated these charming trifles to a sphere beyond, I think, their deserving. If, on the other hand, you share my feeling that Chopin, genius or no, allowed the tinsel to get into his music, you cannot do better than to invest in Barbosa's new record. I do not want to leave that sounding like purely negative praise. Whichever your view of the music, glamour and dazzle are unquestionably vital elements in it, and Barbosa has the imagination, the technical resources, and the sheer artistry to evoke those qualities in abundance. His rubato is idiosyncratic, and often renders to the first beat what, in waltz time, is really due to the second. But it is unfailingly musical, and you always know where you are in the measure, in sharp contrast to the egregious "classic" performance by Cortot, who often seems uncertain whether the music is in three-four or fourfour time.

Barbosa is given one of the finest piano recordings I have ever heard. Just now and then it tends to overload in *fortissimo*, but in every other respect it is outstandingly spacious, clear, and colorful. For a sample of both performance and recording at their magnificent best, listen to the coruscating high notes in the main section of the G-flat Major Waltz, and to the luxu-

(Continued on page 94)

Memorex makes tape that can shatter glass.

So what?

Sure, that proves our tape records and plays back with the precision necessary to shatter a glass.

But, you buy tape to record and play back your favorite music.

So, it's also important you know that hiss is less noticeable with Memorex. That's because we've increased high frequency response so you can decrease treble on playback.

You'll also notice less distortion at high volumes with Memorex. That's because Memorex is more sensitive than the tape you're probably using now.

It's all because of the way we coat our tape.

First, we use smaller gamma ferric oxide particles. That means there are more of them on any given inch of tape. More places to pick up and play back sound.

Now anybody could come along and use smaller particles just like us; except for one thing. It's a tough job to coat small particles in a smooth, uniform manner. But Memorex does it. And, just how we do it is a little secret we're not even going to tell you.

There's one other thing we can't tell you: how Memorex Tape sounds when you use it. You'll just have to listen. Please do.

rious languor of the middle strain, which might almost be a distant, worldlier descendant of the waltz in the scherzo of Schubert's great D Major Sonata.

Freire's approach to the twenty-four preludes is distinguished at times by an agreeable taste for understatement, and constantly by a vigilant feeling for the actual sound the piano is producing. But the understatement does not quite work in these pregnant little pieces they depend for their effect on telling, even if subtle, touches of rhetoric-and Freire's willingness to aim for a true pianissimo where the music demands it is sabotaged by his apparent inability to preserve a taut line and a singing tone while he is preoccupied with controlling his quiet playing. For perfection of detail and depth of character, there is no recording to match Moravec's wonderful Connoisseur Society version (CS 1366).

RECORDING OF SPECIAL MERIT

CORNELIUS: Weihnachtslieder, Op. 8; Vaterunser, Op. 2. WOLF: Auf ein altes Bild; Schlafendes Jesuskind. Hermann Prey (baritone); Leonard Hokanson (piano). DEUTSCHE GRAMMOPHON DGG 2530 108 \$6.98.

Performance: Excellent Recording: Excellent

Unlike Liszt and Wagner, both of whom he esteemed and befriended. Peter Cornelius (1824-1874) was not destined to set the world on fire. Nor is anyone likely to fly into a passion over this disc, given the artless simplicity of its contents, but it is an outstanding example of worthy material exquisitely handled. The Weihnachtslieder had some circulation in the early LP days in a fine rendition by Irmgard Seefried and Erik Werba (Decca DL 7545); the Vaterunser appears to be new to discs. It is a cycle of nine songs, based on as many lines of the traditional Lord's Prayer. Both cycles are unpretentious, yet consummately wrought. Prey's singing is a model of sincerity, dignity, and faultless vocalism. The accompaniments are fine, and the engineering seems ideal. G.J.

DEL TREDICI: Fantasy Pieces (see MES-SIAEN)

DRUCKMAN: Animus III; synapse Valentine. Arthur Bloom (clarinet); Alvin Brehm (contrabass); electronic tape realized at the Columbia-Princeton Electronic Music Center. NONESUCH H 71253 \$2.98.

Performance: Composer's realization Recording: Excellent quality

These clever, attractive, and somewhat facile works are the latest in Nonesuch's series of commissions and have the distinction of having already been adapted by the choreographer Gerald Arpino for his ballets Solarwind and Valentine. Animus III is a piece for clarinet and tape-the tape being derived from the sounds of Arthur Bloom's virtuosic clarinet, and his voice as well. The "live" clarinet, besides blowing straight, also plays into a "feedback" (presumably a tape-echo) device. In fact, in the recorded form, the intended contrast between the tape and the "actual presence of the performer theatrically" means little and the most obviously "theatrical" elements are the recorded and echoed vocal whispers. Side two consists of a totally synthesized section (synapse) and a shorter, brilliant solo for string bass and bass player's voice (Valentine), magnificently performed by Alvin Brehm and the most outstanding portion of the record.

One notable aspect of this music is its wit. When electronic music first came out, everyone laughed (nervously) at the peculiar new sounds. Now that everyone takes it all so seriously, a little wit and humor is not out of place. Excellent realizations all around; nothing profound but everything well done.

ES.

DUSÍK: Trio in F Major, Op. 65. WEBER: Trio in G Minor, Op. 63. Pittsburgh Musica Viva Trio (Bernard Goldberg, flute; Theo Salzman, cello; Harry Franklin, piano). TURN-ABOUT TV S 34329 \$2.98.

Performance: Sympathetic Recording: Pressing faults

Those interested in chamber music off the beaten path may well be intrigued by this interesting coupling. The earlier work, dating from the beginning of the nineteenth century.

JACOB DRUCKMAN
Refreshingly witty electronic works

is by the Bohemian composer Jan Ladislav Dusík (or, as Germanicized, Johann Ladislaus Dussek). He was one of the remarkable keyboard virtuosos of his time, a wanderer who worked variously in Paris, London, and Hamburg, and a composer whose style often seems to foreshadow Beethoven in its Romantic tendencies. The F Major Trio (incorrectly listed here as being in F Minor) is typical of the man and features a wealth of fine melodic material. Weber's G Minor Trio dates from 1819, about the same time that he was at work on Der Freischütz. In spite of its scoring, the trio reminds one very much of that opera, especially in its bucolic-pastoral mood. The Weber has been recorded before; the Dusík appears to be a first. The members of the Pittsburgh Musica Viva Trio, all seasoned and skilled instrumentalists, perform this repertoire very well indeed. The renditions are most enjoyable in all respects, including that of ensemble. The only fault lies in the quality of the pressing that was sent to me; it is noisy to an almost unacceptable degree (lead-in grooves and between-movement spirals in particular). Otherwise, the recording of these fine players is quite vivid and well-balanced.

ELWELL: Six Songs. VERRALL: String Quartet No. 7. WALKER: Spatials; Piano Sonata No. 2; Spektra. Maxine Makas (soprano); Anthony Makas (piano); Berkshire Quartet; George Walker (piano). COMPOSERS RECORDINGS INC. CRI SD 270 \$5.95.

Performance: Good Recording: Dry

This record is a somewhat uncomfortable match of George Walker's strong contemporary idiom with the rather faded Romanticism of Elwell and Verrall. I like Walker's vigorous keyboard music, especially in the briefer, more epigrammatic, form taken by Spatials and Spektra. The sonata, a more extended and more diffuse work, has a more obvious "Americana" character, but its Coplandesque touches—the Copland of the Variations or the Sonata—do not really weaken its force and strength of character. Walker is an excellent interpreter of his own music, which ought to be better known.

I didn't take to the music on the other side, which seems to me to represent that false note of *Kultur* that is one of the curses of American classical music-making. The performances are good, but the recordings are dry, and there are no texts for the songs, which, although in English, are not easy to follow, verbally speaking.

HAHN: Le Bal de Béatrice—Ballet Suite (see MESSAGER)

HANDEL: Overtures and Sinfonias, Volume Two. Semele: Sinfonia to Act 2; Julius Caesar: Overture and Minuet from Act 1; Faramondo: Overture; Judas Maccabaeus: Overture; Radamisto: Overture; Arminio: Overture; Deidamia: Overture; Scipio: Overture; Belshazzar: Sinfonia. Valda Aveling and Brian Runnett (harpsichords); English Chamber Orchestra, Richard Bonynge cond. LONDON CS 6711 \$5.98.

Performance: Highly spirited Recording: Superior

In this very enjoyable collection, a follow-up to Richard Bonynge's first disc of Handel Overtures on London (CS 6586), the majority of pieces follow the established French Baroque introductory mold, a slow, pompous opening with dotted rhythms followed by a fugal section. The exceptions are the sinfonias, Italianstyled and bustling, as in the Semele and Belshazzar excerpts included here. All are firstrate works, and a good many are not available in any other recorded form (Semele, Julius Caesar, Judas Maccabaeus, and Belshazzar are elsewhere to be heard in complete recorded versions). Bonynge knows all the stylistic tricks. It was not so long ago that a properly double-dotted Handel overture was virtually impossible to find on discs. Here we have seven of them, all done quite correctly and with great vitality. The conductor does have, it is true, a tendency to overdress his materials with a plethora of ornaments. It seems to me that this was a practice allowable for solo instruments—a single oboist might have added a trill from time to time-but to assign trills and mordents wholesale to a group of continuo instruments consisting of a pair of bassoons, two cellos, and a bass, or to an entire first violin section, is a bit dubious. Nevertheless, Bonynge is more discreet here than on a few previous occasions, and the playing of the excellent English Chamber Orchestra, with its vivacity, sheen, and precision, more than makes up for a few of the conductor's lily-gildings. The

STEREO REVIEW

Rafael Kubelik ret one 88-year old record.

And made twenty-rix new oner.

And it's quite a record!

To be named the first music director of the Metropolitan Opera—the first such appointment in the company's 88-year history.

"Both the job and the man are sure to have a great effect on the Met's future," wrote TIME, "as Kubelik's many Deutsche Grammophon recordings show, he has brought the Bavarian Radio Symphony to unprecedented polish."

Besides setting records, Maestro Kubelik also is ubiquitous in making them.

Deutsche Grammophon is de-

Rafael Kubelik

lighted to announce six new releases with Kubelik on the podium. A total of 26 records in all, it is quite a feat for this ever-performing musician, whose schedule resembles something like a whirl-wind.

After all, his extraordinary performances are a matter of record.

Introducing the Heathkit

The new Heathkit AR-1500 Stereo Receiver succeeds our AR-15. But the AR-1500 is no facelift. It embodies substantial improvements in every major area of the circuitry — resulting in more pure power, greater FM and AM selectivity and sensitivity, and a much easier kit to build. And in 1967 when we introduced what was rightfully called "the world's most advanced receiver", the technology somewhat overshadowed the fact that the AR-15 was probably the best value in audio. The new AR-1500. at 379.95, is an even better buy!

Better Power, not just more of it, gives you better stereo listening. The AR-1500 provides 180 watts Dynamic Music Power, 90 watts per channel (60 watts RMS), under an 8 ohm load (120 watts per channel under 4 ohms), with less than 0.25% harmonic distortion all across a bandwidth of less than 8 Hz to more than 30 kHz. IM distortion is less than 0.1%. Direct coupled output and driver transistors are protected by limiting circuitry that electronically monitors voltage and current. And a completely regulated power supply for the preamp and tuner circuits offer better stability and noise characteristics.

Better FM, better phase linearity, better separation and less distortion result from two computer-designed 5-pole LC Filters. Alignment is a simple one-step operation. An improved 4-gang 6-tuned circuit front end gives better stability, 1.8 uV sensitivity, 90 dB selectivity, 1.5 dB capture ratio, 100 dB image and IF rejection. There are fours ICs, three in the IF, one in the Multiplex. And the patented automatic FM squelch is both noise and deviation activated, fully adjustable for sensitivity.

Better AM, the "once-over-lightly" section in many receivers, has been subjected to the same engineering scrutiny that was applied to every part of the AR-1500. The design incorporates two dual-gate MOSFETS in the RF and Mixer stages, one JFET in the oscillator, a 12-pole LC Filter in the IF, broad band detector and an adjustable rod antenna. You get better overload characteristics, better AGC action, and no IF alignment. Better Looking, with a new form that follows its function.

"Black Magic" lighting hides the AM and FM tuning scales and meters when the unit's turned off. A velvet-smooth flywheel-action knob tunes AM and FM, pushbuttons control all system modes. Panel and knobs are chrome-plated die castings. And there are outputs for two separate speaker systems, pushbutton controlled from the front panel; front-panel jacks for two sets of headphones; bi-amplification outputs for separable preamps and amps; connections for oscilloscope monitoring of FM Multipath. Conventional inputs for phono, tape, tape monitor and auxiliary sources all have individual level controls.

Better to Build, with 10 plug-in circuit boards, two wiring harnesses and extensive use of pre-cut wiring with clip connectors. Built-in test circuitry uses the signal meter to make resistance and voltage checks as you go along. Install your new, better AR-1500 in the low-profile walnut cabinet, in a wall or existing cabinet, or use the black-finish dust cover included with kit. It just may be the best stereo receiver you'll ever own!

We've made the AR-15 even better!

- 180 watts of Dynamic Music Power
- 90 dB FM selectivity
- AM performance approaching FM quality
- Outputs for two separate speaker systems
- Individual input level controls
- "Black Magic" panel lighting
- Easy modular-board assembly

AR-1500 Stereo Receiver

load). Continuous Power Output per Channel: 60 watts (8 ohm load)*; 100 watts (4 ohm load); 40 watts (16 ohm load). Power Bandwidth for Constant .25% Total Harmonic Distortion: Less than 8 Hz to greater than 30 kHz.* Frequency Response (1 watt level): —1 dB, 7 Hz to 80 kHz; —3 dB, less than 5 Hz to 120 kHz. Harmonic Distortion: Less than 0.25% from 20 Hz to 20 kHz at 60 watts output; less than 0.1% at 1000 Hz with 1 watt output. Intermodulation Distortion: Less than 0.1% with 60 watts output, using 60 and 6,000 Hz mixed 4:1; less than 0.1% at 1 watt output. Damping Factor: Greater than 60. Input Sensitivity: Phono, 1.8 millivolts; Tape, 140 millivolts; Aux, 140 millivolts; Tape Mon, 140 millivolts; Input sensitivity is the rms input voltage needed to obtain 60 watts of output power per channel into 8 ohm loads. Input Overload: Phono, 145 millivolts; Tape, greater than 10 volts; Aux, greater than 10 volts, Tape Mon, greater than 10 volts. Overload measurements were made using the input level controls. Hum and Noise: Phono (10 millivolt reference), —56 dB. Tape and Aux, 60.25 volt reference), —75 dB. Volume control in minimum position.—90 dB referred to rated output. Channel Separation: Phono, 55 dB; Tape and Aux, 55 dB or greater. Output Impedance: Approximately 50 ohms. Input Impedance: Phono, 49 k ohm (RIAA** Equalized); Aux, Tape, and Tape Mon, 100 k ohms. Tape Output Impedance: Approximately 50 ohms. Input Impedance: Phono, 49 k ohm SWITCHES — AM FM Tuning: 535 to 1620 kHz for AM and 88 to 108 MHz for FM. Power Switch: Applies or removes all power to the internal circultry of the receiver, Speaker Switches: These switches select either or both speaker systems, or disconnect both systems for private headphone listening. Source Switches: Tape, Aux, Phono, AM, FM Stereo, and FM Auto. Tape Mon Switch: Makes it possible to monitor the source signal or recorded signal while recording on tape. Mono Switch: Selects the mode of operation of the receiver; monophonic or stereo. Blend Switch: Reduces the high frequency

*Rated IHF (Institute of High Fidelity) Standards.

**Rated RIAA (Record Industry Association of America).

CIRCLE NO. 34 ON READER SERVICE CARD

Heath has a better cassette recorder too!

The new AD-110 Stereo Cassette Recorder offers a typical frequency response of 30-12 kHz for full fidelity reproduction of all mono and stereo cassettes, including chromium-dioxide. The built-in record bias adjustment requires no external equipment, utilizes the front-panel meter and a built-in reference. Features include precision counter, automatic motor shutoff, preassembled and aligned transport mechanism. Compatible with any quality mono or stereo system.

ADA-110-1, matched stereo mikes, 6 lbs. 19.95

	TILDATTIIGT
HEATH COMPANY, Dept. 40-10 Benton Harbor, Michigan 49022	Schlumberger
☐ Enclosed is \$, plus shipping.
Please send model(s)	☐ Please send Credit Application.
Name	
Address	
City	
*Mail order prices; F.O.B. factory. Prices & specifications subject to change without notice. HF-251	

An Exciting New Release To Open The Music Season

On

LONDON RECORDS

Verdi: A MASKED BALL

Renata Tebaldi, Luciano Pavarotti, Sherrill Milnes, Regina Resnik, Helen Donath—Orchestra of L'Accademia Nazionale di Santa Cecilia, Rome—Bruno Bartoletti 0SA-1398

Britten: THE RAPE OF LUCRETIA

Janet Baker, Heather Harper, Peter Pears, Benjamin Luxon, John Shirley-Quirk—The English Chamber Orchestra—Benjamin Britten OSA-1288

PILAR LORENGAR-PRIMA DONNA IN VIENNA

Music by Mozart, Beethoven, Weber, Wagner, R. Strauss, Korngold, J. Strauss, Zeller, Lehår, Kálmán The Vienna Opera Orchestra—Walter Weller OS-26246

Bruckner: SYMPHONY NO. 3 IN D MINOR

The Vienna Philharmonic Orchestra—Karl Böhm OS-6717

Hindemith:
MATHIS DER MALER
Lutoslawski:
CONCERTO FOR
ORCHESTRA

L'Orchestre de la Suisse Romande—Paul Kletzki CS-6665

PASCAL ROGE PIANO MUSIC OF LISZT

Sonata in B Minor and other selections

WERNER KRENN SCHUBERT AND SCHUMANN SONGS

OS-26216

Mascagni: CAVALLERIA RUSTICANA Highlights

Souliotis, del Monaco, Gobbi-Varviso

> Leoncavallo: PAGLIACCI Highlights

McCracken, Lorengar, Merrill—Gardelli OS-26203

sonic reproduction is faultless, and so is the balance of the two continuo harpsichords. IK

HELPS: Portrait (see MESSIAEN)

RECORDING OF SPECIAL MERIT

HERZ: Etude in A-flat Major, Op. 153, No. 2 ("Au bord du Lac"); Variations on the March from Bellini's "I Puritani"; Variations on the Nations on the National March, "La Parisienne," Op. 53. HÜNTEN: Etude in C Major, Op. 81, No. 1; Variations on an Aria from Donizetti's "L'Elisir d'amore"; Grand Valse Brillante, "Les Bords du Rhin," Op. 120; Variations on the March from Bellini's "Norma," Op. 94; Galop in A Major, "Un Moment de Recreation"; Variations on the Duo from Donizetti's "Belisario," Op. 148. Frank Cooper (piano). GENESIS (225 Santa Monica Blvd., Santa Monica, Cal. 90401) GS 1006 \$5.98.

Performance: Brilliant Recording: Excellent

Henri Herz (1806-1888) and Franz Hünten (1793-1878) were both products of the French keyboard school of the first quarter of the nineteenth century. This was the time of great technical advances, and it saw the rise of the salon piece for piano. Both men were highly regarded by their contemporaries, not only as virtuosos but also as prolific composers of genre works; each turned out hundreds of morceaux d'occasion, variations on the latest Italian operatic tunes bristling with opportunities for technical display, études, tidbits for dilettantes, and the like. Their published pieces were much sought after, and each man made a considerable fortune from the sale of his compositions (Hünten was in fact able to retire early to his native Coblenz because publishers paid him as much as two thousand francs for only ten pages of music).

To be sure, their music does not possess the elegance of Liszt, the depth of Chopin, or the glowing expressivity of Schumann. The music of Herz and Hünten, like that of so many of the lesser composers of that era, is essentially facile; it aims to please the listener but not to transport him. These pieces are fun, even camp, if you will. For a good sampler, try Herz's A-flat Étude ("Au Bord du Lac"), with its thunderstorm middle, or Hünten's tiny A Major Galop (ideally subtitled "Un Moment de Recreation"). Frank Cooper, who teaches at Butler University in Indianapolis and who founded the Romantic Music Festival there, has just the right kind of facility and splashy technique to deal with this repertoire. He plays the music as though he enjoys it, riffling through the filigree arpeggios, the hazardous leaps, and the thundering octaves in a most colorful manner. As a Romantic revivalist, Cooper can hold his own admirably with such exponents of the cause as Raymond Lewenthal and Earl Wild. The sonic reproduction is thoroughly satisfactory.

HINDEMITH: Chamber Music, Volume VI. Sonata No. 2, for Viola and Piano (1939); Sonata for Unaccompanied Viola, Op. 11, No. 5 (1919). Ernst Wallfisch (viola); Lory Wallfisch (piano). MUSICAL HERITAGE SOCIETY OR H 294.

HINDEMITH: Chamber Music, Volume

(Continued on page 104)

Which of these two new Wollensak stereo cassette decks is worthy of your sound system?
One is Dolby. One is not.

The one on the left is the Wollensak 4760 cassette deck featuring the new Dolby System® of noise suppression. It reduces the level of background tape hiss by 10 db at 4,000 Hz or above, while greatly increasing dynamic range. To enhance fidelity, bias for both standard and high performance tapes can be selected by a tape selection switch. Frequency response of the Model 4760 is 35-15,000 Hz plus or minus 2 db. This deck is the ultimate in cassette decks; the finest you will ever buy. It is equal ® A TRADEMARK OF DOLBY LABORATORIES, INC

to the best and most expensive open reel recorders.

For the man who wants many of the same high qualities of the 4760 without the attributes of the Dolby System, we have also invented the Wollensak 4755 cassette deck. Both of these unique decks feature a massive, counter-balanced bi-peripheral drive responsible for one of the lowest wow and flutter characteristics you'll find anywhere. The precise heavy-duty tape transport mechanism is considered the finest by many audio experts. This mechanism includes the only full-size flywheel and capstan available to assure constant tape

speeds. Fast-forward and rewind speeds are about twice as fast as any other. Interlocked controls allow you to go from one function to another without first going through a stop or neutral mode. End-of-tape sensing stops the cassette, disengages the mechanism and prevents unnecessary wear. The "Cassette Guardian" automatically rejects a stalled cassette in play or record position.

Either the Wollensak 4760 or the 4755 can complement your present component system with cassette advantages. Hear them both at your nearby dealer. Then answer the question: Dolby or not Dolby?

Either way...it's worth it Wollensak 3 COMPAN SAINT PAUL MINNESOTA 5510

 ${f B}^{
m ALLET}$ MUSIC on records is different from ballet music in the theater. One grows used to this hard fact, but one never accepts it entirely-not if after all these years one is still capable of getting high on Tchaikovsky. If you don't believe me, go to the record shops and get the grues. All these years, and not one great recording of The Sleeping Beauty, not one that combines sonic brilliance and musical accuracy. Yes, yes, George Weldon's on Angel is good, but can one really call it great?-and after all, Beauty is the greatest ballet score ever composed. And yes, there are suites aplenty, suites we can buy and delight in and even cherish. But suites are to a ballet fan what glue-sniffing is to a heroin addict. For him (or her), a ballet score is not all high points. The mysterious linkages, modulations, and abrupt cancellations that make ballet music live in the theater (and in his mind afterward) are the things he wants to recapture by means of a recording-get the thing complete, for pity's sake, or don't get it at all. And even the "complete" versions are not what they seem. My favorite complete Swan Lake (it happens to be Yuri Fayer's with the Bolshoi Theater Orchestra, monophonic and now deleted) may not resemble yours. The variations between two versions advertised as "complete" can be bewildering.

As for those suites, here the grues really set in. Why, in this age of rising ballet attendance, are we still being given excerpts that don't even come in the order in which they are played in the theater? And if we must have these discontinuous chopped-up representations of ballet scores, why can't we at least have them played at sensible dance tempos, so that listening to the music bears some relation to watching a performance? Dancing, after all, is the one art that leaves no trace; once it has happened we have only still photographs and music—besides memory—to help us call it back.

Listening to a new album of ballet music, "Evenings at the Ballet" conducted by Robert Irving, aroused anew my suspicion that record companies regard ballet music as something different from "real" music. This album gives us five ballets, more or less, but only two—Les Sylphides and Carnaval—are given complete. Sylvia, Coppélia, and Giselle are in suite form, and my paranoia was instantaneously fed by the fact that the three scores that were cut were the ones written

especially for the ballet. Les Sylphides and Carnaval are both adaptations of exceedingly well-known piano pieces. Did this dictate the decision to record them entire as against scraps from the ballet-ballet classics—or was it rather the fact that Les Sylphides and Carnaval are short, are in fact "suites" to start with? When I had calmed down, I had to admit the latter was probably the answer. The record companies like short ballets, and this plays hob with the nineteenth century.

So, sighing, I put the stylus down on a second new album of ballet music. "Ballet at the Bolshoi," like "Evenings at the Ballet," is a joy-ride for lovers of suites, swatches, divertissements, medleys, and smorgasbords, but the first band on the album plunges you into the most disconcertingly long version of the great Act One waltz from Swan Lake that you can hear outside the full-length recording of Swan Lake-made, as it happens, by the same masestro and the same orchestra, Gennady Rozhdestvensky and the Moscow Radio Symphony, on Melodiya/Angel S 4106, or on \$ 40137, the spin-off of excerpts from 4106. It is, in fact, the Rozhdestvensky performance third time around, and though the practice of repackaging excerpts from a master recording is perhaps not startling, it certainly militates against brevity here. This waltz, like the "Danse des coupes" that follows shortly, is stretched to maximum length by the inclusion of every possible repeat. On a full-length recording of a four-act ballet, this makes some sense. But to put the same nonsensically protracted business into a suite can only bemuse those who want to dip into Swan Lake and not drown in it.

Apart from Swan Lake, Prokofiev's Cinderella is the only ballet in the Soviet set I have seen staged (though not by the Bolshoi); perhaps that's why the rest of the selections failed to excite me. But then, I think it's possible to be excited by the music for Cinderella without having seen a production of it. Perhaps The Seasons and The Red Poppy were once better to look at than they are to listen to (I am ready to believe that they were)-if they were, it must surely have been when Pavlova and Mordkin were chasing around the stage to Glazounov's Autumn Bacchanale and when Ulanova was dancing in silk pajamas as Tao-Hoa, Glière's elegant Chinese heroine. These must be lovely memories for those that have them; the rest of us just have bad ballet music. And on the subject of bad music, though I have yet to see the ballet that has been contrived for Maya Plisetskaya by her husband Rodion Shchedrin on themes from *Carmen* and other Bizet works, I have yet to hear a trashier score anywhere; the sound of it is enough to send even the most perverse enthusiast of "classical pop" scurrying back to Jascha Heifetz.

The greatest disappointment, though, are the Shostakovich selections grouped under the title The Limpid Brook. Like The Red Poppy, this ballet (also known as Bright Stream) was an important landmark in the annals of socialist realism-important because, though a great popular success, it failed to please the party militants, and in the ensuing furor, what might have proved a significant step forward in Soviet theatrical art turned into a massive obstacle to the careers of Shostakovich and his choreographer Fyodor Lopukhov, an artist whose visionary experiments in the Twenties and Thirties are only now beginning to be understood in the West. But it is impossible to get any hint of subversive innovation out of this innocuoussounding music. The Limpid Brook/Bright Stream in 1936 was a zany comedy about city slickers on a collective farm, but the music today is "zany" in the sadly dated, frenetic style of Kabalevsky's The Comedians, Khachaturian's Gayne, and Shostakovich's own Age of Gold.

T remains only to pay tribute to Robert Irving in one of his infrequent recorded appearances. "Evenings at the Ballet" is such a popular catchall that it will probably be passed over by the serious ballet fan, but serious ballet fans already know who Irving is, and the general public at whom the set is aimed will soon, I hope, find out. He is, especially since Fayer's retirement, the best ballet conductor in the business. His plastic shaping of Les Sylphides conveys Fokine's open, rhythmic phrasing as does no other performance I have heard, the tension and exuberance of Carnaval are wonderful things to hear, and the Delibes suites (recorded here with violin solos by Yehudi Menuhin) make you want more. Irving races through this odd pocket-size Giselle—but 'twere well, I suppose, 'twere done quickly. Now let him record the ballet music we really need to have on records, the old classics (like Drigo's Harlequinade) that never seem to get into the catalogs and the modern ones (like the Bellini-Rieti La Sonnambula) that he performs so brilliantly with his own company, the New York City Ballet. Well, I have my list and I'm sure you have yours.

EVENINGS AT THE BALLET. Les Sylphides (Chopin), Carnaval (Schumann); suites from Sylvia and Coppélia (Delibes), and Giselle (Adam). Philharmonia Orchestra, Robert Irving cond. SERAPHIM SIC 6069 three discs \$8.94.

BALLET AT THE BOLSHOI. Excerpts from Swan Lake (Tchaikovsky), The Seasons (Glazounov), The Red Poppy (Glière), The Limpid Brook (Shostakovich), Cinderella (Prokofiev), and The Carmen Ballet (Bizet-Shchedrin). Bolshoi Theater and Moscow Radio Symphony Orchestras; Gennady Rozhdestvensky, Boris Khaikin, Yuri Fayer, and Maksim Shostakovich cond. MELODIYA/ANGEL SRC 4114 three discs \$17.94.

The most highly praised speaker system of our time now has some competition!

The Bose 501 speaker costs just 124.80... yet outperforms anything less than the world's most famous speaker: the Bose 901.

(And it comes very close to that.)

First, if you haven't already, meet the Bose 901 speaker system. Rated by many of America's leading hi-fi/stereo editors and reviewers as the world's finest. Regardless of size or price.

Utilizing the principle of directly reflected sound, first developed by Bose engineers after 12 years of research, the 901 produces one of the most amazing life-like sounds ever heard outside a concert hall.

Now, meet the competition. The second direct/reflecting® speaker: the Bose 501.

Designed with one goal and one approach: produce a speaker system that can sell for less than \$125 per speaker, and yet audibly outperform just about any speaker costing less than the Bose 901. And do it by preserving as many features of the 901 as possible.

Impossible?

Yes. Until Bose engineers went to work and did it.

So now, we can bring you a truly sound competitor to the 901 at half the price. But we really want you to judge for yourself. Come hear the 501 and compare it with any speaker in any of our stores that sells for less than the Bose 901. Then, decide.

We think you'll agree: if you want one of the world's finest speaker systems, you'll want the Bose 901. If you want a close second, at half the price, you're going to want the Bose 501.

Write to any of our stores for complete reprints of the most important reviews and comments on the Bose 901 and for more information about the new Bose 501.

audio Foremost Hi-Fi/STEREO-TRADING ORGANIZATION

MANHATTAN: IN WILLOUGHBY, 110 W. 32ND ST., LO 4-1600 IN PEERLESS, 43RD ST. LEX. AVE., MU 7-1000 1305 SECOND AVE. NEAR 68TH ST., 249-8097 WILLOUGHBY PEERLESS, 66 W. 48TH ST., 868-9860 ROSLYN: 1040 NORTHERN BLVD., N.Y., MA 1-9297 JAMAICA: 153-21 HILLSIDE AVENUE, AX 7-7577 BROOKLYN: 1065 FLATBUSH AVENUE, 1N 9-6200 WHITE PLAINS: 236 EAST POST ROAD, WH 8-3380 NEW ROCHELLE: 211 NORTH AVENUE, 576-0220

CIRCLE NO. 81 ON READER SERVICE CARD

Harvey Radio Co.

IN NEW YORK: 2 WEST 45TH STREET,
NEW YORK CITY. (212) JU 2-1500.
LONG ISLAND STORES: 60 CROSSWAYS
PARK WEST, SYOSSET. (516) WA 1-8700
132 NASSAU STREET 964-1820
IN ROOSEVELT FIELD: ROOSEVELT FIELD
SHOPPING CENTER. (516) 294-0550

LIBERTY MUSIC SHOPS

IN NEW YORK: 450 MADISON AVE. AT 50TH ST., PL 3-0180 931 MADISON AVE. AT 74TH ST. PL 3-0180 IN WHITE PLAINS: 236 EAST POST ROAD, WHITE PLAINS, (914) WH 8-5050

World famous Troubador model 598 features:

- Empire 990—world's most perfectly balanced playback arm.
- Sealed instrument ball-bearings for horizontal as well as vertical motion. Arm friction measures a minute 1 milligram.
- Stylus force dialed with a calibrated clock mainspring more accurate than any commercially available pressure gauge.
- No acoustic feedback when you turn up the gain or bass.
- World's finest turntable motor-hysteresis synchronous type maintains speed accuracy with zero error.
- Precision ground flexible belt drive, 12-inch turntable platter and 4-inch thick

balanced drive flywheel.

- Lowest rumble of any turntable tested.
- Exclusive pneumatic suspension. Lets you dance, jump or rock without bouncing the stylus off the record.
- Dead-center cueing control. Tone arm floats down or lifts up from a record surface bathed in light, for exact band selection.

Troubador 598 playback system \$199.95. Walnut finish base and plexiglass cover combination \$34.95. 990 arm also available separately \$74.95.

For a free color catalogue, write: Empire Scientific Corp.,1055 Stewart Ave., Garden City, N.Y. 11530.

Mfd. U.S.A.

CIRCLE NO. 30 ON READER SERVICE CARD

VII. String Quartet No. 6 (1945). Karolyi Quartet. Sonata for Double-Bass and Piano (1949). Wolfgang Nestle (double-bass); Oda Klemann (piano). Sonata No. 2, for Cello and Piano (1948). Werner Taube (cello); Rudolf Dennemarck (piano). MUSICAL HERITAGE SOCIETY OR H 295.

HINDEMITH: Chamber Music, Volume VIII. Sonata for English Horn and Piano (1941). Kurt Germann (English horn); Richard Laugs (piano). Sonata for Alto Saxophone and Piano (1943). Hans Pfeifer (alto saxophone); Richard Laugs (piano). Sonata for Flute and Piano (1936). Joachim Starke (flute); Richard Laugs (piano). MUSICAL HERITAGE SOCIETY OR H 296.

HINDEMITH: Chamber Music, Volume IX. String Trio No. 1, Op. 34 (1924). Rainer Kussmaul (viola); Jürgen Kussmaul (viola); Jürgen Wolf (cello). String Quartet No. 2, in C Major, Op. 16 (1921). Schaeffer Quartet. MUSICAL HERITAGE SOCIETY OR H 297 \$2.99 each record (plus 65¢ handling charge each, from the Musical Heritage Society, Inc., 1991 Broadway, New York, N. Y. 10023).

Performance: Most excellent Recording: Excellent

The Musical Heritage Society's series of the complete chamber works of Paul Hindemith has reached the formidable point of Volume IX, and one is almost tempted to cry out "Es ist genug!" But there's much more to come. Out of sixty-one compositions which logically might be considered for recording, only twenty-four have so far been committed to vinyl. That leaves thirty-seven more that we may expect.

When I was a composition student in the late 1940's, Hindemith was still teaching at Yale, and his stylistic influence in this country had become immense. Most of us were affected by it to some extent. The Hindemith style was then the sure-fire contest-winning formula for young composers, just as the so-called "post-Webern" style came to be in the 1960's and the aleatory was trying desperately to become as the 1970's opened. All these "movements" or "influences" tend to wear out after a period of time, of course, and then everybody is left wondering just what he thought was so spectacular about the fashionable style of yesterdecade. But they do have impact.

Hindemith was an enormously important and gifted composer, as even most of his detractors will still agree, but it is sad to realize how poorly many of his works have stood the test of a little time. Some of them will probably "recover" after more time has passed. Others will fare even worse. Certainly, this compendium release of his chamber music puts a maximum strain on it (just as a large, retrospective museum show of a painter's work does-it can destroy a living painter's career unjustly), and one has to fight against impatience as quartet after trio after sonata all flow forth in the same contrapuntal style, displaying a bag of tricks so small and unspectacular that one wonders (in 1971) how Hindemith was ever satisfied to work on and on with techniques that now seem

One may wonder, but not quite fairly. Because, when inspiration wet his pen, the music was thoroughly original and winning. Sometimes an individual movement within an otherwise almost "routine" chamber work suddenly and unexpectedly begins to give off sparks.

Of course, Sony recording tape can perform the old shatter-the-glass trick. But it's only a trick. What you want from tape is true performance. And that's precisely what Sony tape gives you - for less money.

Much less than other glass-

tapes come in all configurations: Open reel, Cassette (60, 90 and 120 minute lengths), and 8-track, for every recording, every application.

Enjoy purer, cleaner recorded sound. Get the #1 tage from the maker of the #1 tape recorders. Buy

better quality Sony tape for less money at your shattering brands. Sonv/Superscope dealer Sony low noise recording SONY SUPERSCOPE You never heard it so good.® © .971 Superscope Inc., 8146 Vineland Ave., Sun Valley, Ca f. 91352. Send for free co

ALLIED RADIO SHACK ISSUES A

AND DIFFERENT CATALOG!

ELECTRONICS FROM A-Z ANTENNAS BATTERIES CAPACITORS DIDDES **EDUCATIONAL KITS** FIBER OPTICS GRILLE CLOTH HI-FI SPEAKERS IC'S - JACKS KNOBS - L-PAOS MIKES - NEEDLES OSCILLOSCOPE · P-BOXES **DUADRACS - RESISTORS** SEMICONOUCTORS TELEPHONES ULTRASONIC ALARMS VHF ANTENNAS - WIRE XENON STROBE LIGHT "Y" ADAPTERS ZENER DIDDES AND MUCH MORE!

1000'S OF ITEMS. 100'S OF EXCLUSIVES!

PREVIEWS OUR COMPLETE SCIENCE FAIR® AND KNIGHT-KIT® LINES FOR '72!

a valuable "FIRST EDITION" ... and it's **FREE!**

The new buying Guide for kit builders, Hams, hobbyists, do-it-yourselfers, "fix-it men"! Lists thousands of handy and wanted "little things" most stores don't stock. Like tubes and transistors, cables and plugs, adapters and antennas—you name it—the things that keep equipment working. Or make it work even better. Or DO MORE. If you own anything electronic or electrical, you need this catalog!

950 STORES NATIONWIDE! EVERYTHING IN THIS BOOK AVAILABLE FAST & EASY!

ALLIED RADID SHALK Dept. SR - 6	
E	
2725 W. 7th St., Fort Worth, Texas 76107	
Send me your FREE Spring/Summer Cat. 212	
Name (print)	
Route NoBox No	
StreetApt: No	
CityStateZip	
CIRCLE NO 6 ON BEADER SERVICE CARD	

106

Then again, a whole composition will turn up which is communicative and enlivening. You remember, then, why Hindemith's music once swept the land.

The performances for this series have been, with very few exceptions, first-rate. It's also true, though, that we in this country became fond of Hindemith's music through really stellar performances by people like Piatigorsky, Sanromá, et al., and that the solid excellent playing of the Musical Heritage Society's performers does not even seem to aim toward that sort of expression. We hear here what seems to be a first level of German performance-practice applied to the music of a German composer who we, in the United States, once adopted almost as an American paterfamilias. A strange set of international dislocations! But they do have to be kept in mind. As for other dislocations: don't listen for Messrs. Mathias Geldner and Robert Lang, who are listed on OR H-296 as "speakers" in the Sonata for Alto Saxophone and Piano, subtitled "Das Posthorn." They made the liner notes, but they never made the record.

HÜNTEN: Piano Works (see HERZ)

HUSA: Symphony No. 1 for Orchestra. Prague Symphony Orchestra, Karel Husa cond. Serenade for Woodwind Quintet with Strings, Harp, and Xylophone. Foerster Woodwind Quintet; Prague Symphony Orchestra, Karel Husa cond. Nocturne (from Fantasies for Orchestra). Orchestre des Solistes de Paris, Karel Husa cond. COMPOSERS RECORDINGS INC. CRI SD 261 \$5.95.

Performance: Fairly good Recording: Good

This recording of music by Karel Husa, whose String Quartet No. 3 won the Pulitzer Prize in 1969, is for me a very difficult one to evaluate, and I'll warn in advance that much of what I'm going to say will be subjective.

To begin with, the Prague Symphony Orchestra does not seem to be a top-flight ensemble. One is constantly wondering whether to blame the music for its unconvincing qualities, or the performers, or the conductor. Perhaps all are responsible. But in the Symphony No. 1, despite the adroit traditionalist technology exhibited by the composer, the firmly and often forcefully stated ideas seem always to be just this side of the point. The gestures are there but, for all their obvious sincerity, they don't quite convince.

My response to the Serenade and the Nocturne is similar. The composer seems to have put his notes on paper with complete confidence. But they follow patterns so familiar from other music that one can't really get interested. Listening becomes a matter of sourcesteuthing. I suspect that Husa's talent is what we used to call in the Fifties an "academic" one. I have not heard his Pulitzer-winning quartet, but I certainly hope it's more arresting than these three pieces.

L.T.

KNIGHT: After Guernica; The Origin of Prophecy; Luminescences; Refractions for Clarinet and Tape. Morris Knight (speaker), David Sweetkind (clarinet). GOLDEN CREST CR 4092 \$5.98.

Performance: Mostly electronic Recording: Tape compositions

Morris Knight's name and work were not previously known to me, but he seems to be—as nearly as one can tell from the wordy but unin-

formative liner notes-a musician whose background has been mainly in radio. I know of no other case of an American composer whose work has developed in and through broadcasting (except, to a limited degree, myself!). This music, for all its obvious shortcomings, is as well-made and effective as a good deal of what we are offered in the name of the more fashionable avant-garde. One wonders why it is so obscure. The explanation undoubtedly lies in the fact that Mr. Knight comes from, andwith the exception of a sojourn in San Francisco-has remained in, Georgia! There is a certain "naïveté" that runs through this musicparticularly noticeable in the setting of "The Origin of Prophecy," part of a poem by Chan Sieg read by the composer himself in radio-announcer's tones and surrounded by rather literal-minded (but far from ineffective) tape/ sound interpretations. Refractions is the earliest (1962), most eccentric, and least cohesive piece of the four; the rather conventional soloclarinet part stands in curious contrast to the lively, odd tape music, and the whole piece falls apart somewhere near the end. The two purely tape pieces are the most successful; they are laid out in striking blocks and planes, with a considerable sensitivity to the medium. One assumes that the clarinetist is David Sweetkind, to whom the work is dedicated—he is not specifically credited anywhere.

LULLY: L'Air pour le Caroussel de Monseigneur; Xerxes: Ballet Music (see CAMPRA)

RECORDING OF SPECIAL MERIT

MASCAGNI: Cavalleria Rusticana. Zinka Milanov (soprano), Santuzza; Jussi Bjoerling (tenor), Turiddu; Robert Merrill (baritone), Alfio; Margaret Roggero (mezzo-soprano), Mamma Lucia; Carol Smith (mezzo-soprano), Lola. RCA Orchestra and Robert Shaw Chorale, Renato Cellini cond. ZINKA MILANOV: Arias. Bellini: Norma: Mira, o Norma (with Margaret Harshaw, mezzo-soprano). Verdi: Il Trovatore: D'amor sull'ali rosee; Miseree (with Jan Peerce, tenor); La Forza del Destino: Pace, pace, mio Dio. Zinka Milanov (soprano); RCA Orchestra, Frieder Weissmann cond. RCA VICTROLA VIC 6044 two discs \$5.96.

Performance: Solid Mascagni, vintage Milanov Recording: Good for its age

No recording has come along since 1953 to make this reissue of RCA's then much heralded Cavalleria Rusticana seem any less substantial today. Under Renato Cellini's forthright and thoroughly knowing direction the music moves at an exciting pace and never sags in interest. By 1953, Milanov was a rather uneven performer, but the passion and grand manner of her Santuzza make up for her occasionally wavering. After a rather strained Siciliana, Bjoerling rises to the challenges of his role with ringing tone and his accustomed secure artistry. Merrill is a vocally resplendent Alfio, the two mezzos are above average, and the clearly delineated and resonant work of the Robert Shaw Chorale is a distinct asset. The sound is acceptable.

The fourth side of the set shows Zinka Milanov at an earlier (1945-1946) phase of her career. Tonal steadiness and rhythmic accuracy were never her strengths, but her singing is rewarding most of the time and ravishingly beautiful in "Pace, pace." The florid require-

(Continued on page 108)

The tweets and birdies that happen when the high frequencies in your input signal beat against the bias frequency can't happen in our new cassette deck, F-107. Because its bias frequency is so high — 100 kHz -

that even beat frequencies are too high to be audible. And you won't get the speed-up gabble or the slow-down groan that means your recorder taped something at one speed but is playing it back at another. That's because our hysteresis synchronous motor drive assures precise, uniform speed at all times, despite those power fluctuations that are so common these days.

NO OFFICE

The beats, tweets, birdies, gabbles and groans, you don't get. What you do get is 30-13,000 Hz response, a 47dB signal-to-noise

ratio, and less than 0.2% wow and flutter. Plus features like the dual bias tape selector that we pioneered, Endmatic automatic stop that saves transport and tape wear, and all the controls that you could wish for (even a mono-stereo switch). Just \$149.79. Concord Division, Benjamin Electronic Sound Corp., Farmingdale, N.Y. 11735/subsidiary of Instrument Systems Corp.

CONCORD F-107

ments of the Norma duet, of course, are not executed in the manner to which we have since become accustomed G.J.

RECORDING OF SPECIAL MERIT

MESSAGER: Les Deux Pigeons-Ballet Suite; Isoline-Ballet Suite. HAHN: Le Bal de Béatrice-Ballet Suite. Orchestre de Paris, Jean-Pierre Jacquillat cond. ANGEL S 36769

Performance: Old-World charm Recording: Excellent

André Messager, born in 1853, was a glamorous figure on the Continent in the late nineteenth and early twentieth centuries. He conducted frequently at the Opéra-Comique and at Covent Garden. He led the world premieres of Debussy's Nocturnes and L'Après-midi d'un faune, as well as the 1902 performance of Pelléas et Mélisande, which Debussy had dedicated to him. But Messager was also a composer whose style was scarcely influenced by the musical upheavals going on around him. Charm was his long suit, and not all of his contemporaries were impervious to it. Fauré, for example, wrote that "Messager dares to be tender, exquisite, spiritual, passionate . . . dares to smile while others weep.'

Suites from two of his works are included on this irresistible recording, in performances of infinite refinement under the scrupulous baton of Jean-Pierre Jacquillat. Isoline is a three-act fairy tale in which Oberon infuriates Titania by threatening to change her god-daughter Isoline into a boy on her wedding day; he carries through his threat, but Titania simply changes her husband-to-be into a girl, and all ends well. The suite is chosen from a ballet that occurs in the course of the play, and includes a stately pavane, a delightful mazurka, and a stunning valse. Les Deux Pigeons is based on La Fontaine's fable about a footloose pigeon who deserts his mate, but returns to her after a series of hazardous adventures. In Messager's ballet, the pigeons have their human counterparts in an artist and his sweetheart. The artist goes off to join the gypsies but-like the pigeon in the fable-gets into trouble and is glad to get home to his mate. The suite (especially the Divertissement and the Danse Hongroise) is immensely appealing.

As a bonus, the record offers a third ballet suite by Reynaldo Hahn, a serene piece of work meant to evoke the atmosphere of a court ball in sixteenth-century Italy. It does this supremely well. Hahn is better known for his songs than his orchestral works, but this delicate piece, scored for wind instruments, harp, and piano, does him honor. The names of both Messager and Hahn have been absent from the Schwann catalog for some time, and it is good to see them there again.

MESSIAEN: Eight Preludes; Four Studies in Rhythm. Yvonne Loriod (piano). MUSICAL HERITAGE SOCIETY MHS 1069 \$2.99 (plus 65¢ handling charge from the Musical Heritage Society Inc., 1991 Broadway, New York, N.Y. 10023).

Performance: Strong and idiomatic Recording: Very good

MESSIAEN: Eight Preludes. HELPS: Portrait. DEL TREDICI: Fantasy Pieces. George Bennette (piano). DESTO DC 7110 \$5.98

Performance: Good Recording: Excellent George Bennette's good performance of Messiaen's Eight Preludes for piano is unfortunate in running into the competition of an altogether more convincing version by Yvonne Loriod, who is what might be called Messiaen's official interpreter and whose performance was supervised by the composer. Bennette's imposing technical equipment gives him the advantage in the last of the eight pieces, Un Reflet dans le vent, where his rhythm is more lucid than Miss Loriod's. But elsewhere in these thoroughly Debussyan pieces of 1928-1929, which are interesting less for themselves than for their foreshadowing the way the twenty-year-old composer was to develop, Miss Loriod's more scrupulous attention to details of phrasing and dynamics makes hers clearly the preferable version. Desto's recording is, by a narrow margin, the more colorful and has a wider dynamic range. Some disturbing vibrations, however. suggest that Bennette's piano was not quite perfectly tuned

Miss Loriod completes her record with another, much more characteristic Messiaen work: the Four Studies in Rhythm, composed in 1949-1950 and published separately (as Île de feu 1, Mode de valeurs et d'intensités, Neumes rhythmiques, and Île de feu 2), but intended for performance as a single unit. The dauntingly titled Mode de valeurs et d'intensités is prefaced, in the printed music, with an equally intimidating table that sets forth the plan on which pitches, durations, attacks, and intensities are organized. It turns out to be, in my judgment, by far the best piece on the record, with a steady pulse that is constantly and arrestingly being nudged off balance by irregularities that never quite destroy it. Neumes rhythmiques is a strong composition too, and Ile de feu numbers one and two are excitingly energetic pieces dedicated, not, as New Yorkers may imagine, to Fire Island but to the rather more exotic Papua, or New Guinea. All four studies are splendidly played.

Bennette devotes his spare disc space to good performances of two American works: Portrait, by the pianist-composer Robert Helps (b. 1928), and the Fantasy Pieces of David Del Tredici (b. 1937). Both are well-written pieces in fairly unindividual idioms, the former chromatic but essentially tonal, the latter firmly in the Schoenberg-Webern tradition.

The order of pieces on the Desto disc, by the way, is as listed above, and not as given on the jacket, which discusses the Del Tredici piece before the Helps. Desto's liner-notes are carelessly edited; the Musical Heritage disc, licensed from the French Erato company, comes festooned with Messiaen's poly-chromatic prose in a turgid, unreadable translation. B.J.

MOUSSORGSKY: Pictures at an Exhibition (arr. Ravel); A Night on Bald Mountain (arr. Rimsky-Korsakov). Philadelphia Orchestra, Eugene Ormandy cond. COLUMBIA M 30448 \$5.98.

Performance: Lush Recording: Expansive

Despite the new catalog number designation, the matrix numbers on this disc are identical with those of a coupling of the same two works on MS 7148, issued in 1969. Indeed, the Night on Bald Mountain was added as a filler to MS 7148 from an original Russian-music package (MS 6073), dating from 1959. Even so, the Night on Bald Mountain performance is more cleanly recorded and has more bite than that of the Pictures, which strikes me as (Continued on page 110)

QUOTE...YOU'LL BE GLAD YOU DID!

"Perfect tone bursts"

We quote: "Tone burst response, using the Stereo Review SR-12 test record, was perfect up to the highest frequencies . . ." That's Hirsch-Houck Labs talking about the Shure V-15 Type II Improved phono cartridge. Hirsch-Houck also said the V-15 was ". . . always unstrained, effortless, and a delight to listen to." We were enormously pleased, of course, but not surprised. After all, the cartridge that does sound better to the ear should also sound better to an electronic listening device. But now we feel we're ready for the ultimate test — on your turntable, playing your records. The incomparable V-15 Type II Improved, \$67.50.

Shure Brothers Incorporated, 222 Hartrey Ave., Evanston, III. 60204.

on the over-lush side—this impression being reinforced by what sounds like an element of artificial reverberation. Having been brought up on the Koussevitzky-Boston Symphony (Ravel did the orchestration on commission from Koussevitzky) and Toscanini readings. my bias is frankly toward the lean and sharply delineated rhythmic treatment of this music. Hence, my reaction to the present Ormandy version is at best reserved. D.H.

RECORDING OF SPECIAL MERIT

MOZART: Sonata for Piano and Violin, in B-flat Major (K. 454); Sonata for Piano and Violin, in E-flat Major (K. 481). Ingrid Haebler (piano); Henryk Szeryng (violin). PHIL-IPS 6500 055 \$5.98.

Performance: Superb Recording: Splendid

Pianist Ingrid Haebler and violinist Henryk Szeryng have been concentrating on Mozart for some time now in their recordings for Philips. Here now are two of that composer's loveliest piano-violin sonatas, dating not from his childhood years, when the violin parts in his duo sonatas were quite subsidiary, but from the mature period in which he achieved a rich and thoroughly equal relationship between the two instruments. These are examples of Classical art at its very best: full of elegant expressivity, yet with every element held in discreetly perfect balance.

Haebler and Szeryng are a perfect team. Their conception of the music seems to be identical, which means that every detail can be played with unstrained unanimity. So much of this music is, in essence, a matter of straightforward, handsomely wrought counterpoints, which need to be delicately exposed and infused with expressive life, but without placing overt emphasis on the fact that these things are being done. Haebler and Szeryng are specialists in that kind of playing. They are so phraseoriented that nary a single one passes without gentle sculpting at their hands. Haebler has such incredible control of her fingers that extended passages in running eights or sixteenths become, cumulatively, tours de force. Regularity of this sort provides, of course, a perfect foil for the other instrument, and Szeryng matches every pianistic moment with his own seemingly spontaneous but thoroughly controlled contributions. In short, this is a record to treasure, no matter what other versions you may already possess.

RIEGGER: Study in Sonority. PERSI-CHETTI: Symphony No. 8. Louisville Orchestra, Jorge Mester cond. LOUISVILLE FIRST EDITIONS LS 706 \$5.98.

Performance: Okay Recording: Good

Vincent Persichetti's Eighth Symphony was clearly intended to be the featured work on this latest Louisville release, but since Wallingford Riegger's Study in Sonority is by far the more interesting piece-historically and intrinsically, in my view-I have taken the liberty of giving it the main listing. Riegger was born in 1885 in Albany, Georgia, and after a thoroughly Germanic training (he studied with Max Bruch!), he became part of that remarkable and original American avant-garde movement of the Twenties which included Varèse, Ruggles, Ives, and Cowell. The Study in Sonority, written in 1927, is scored for ten (or, as is the case here, multiples of ten) violins; it is a

highly dissonant (in those days dissonance was really dissonance) and imaginative work which retains its bite even today; indeed, its intense, almost visionary quality goes nearly to the limits of bearability. A word of caution about the performance; the Louisvillians, though hardworking and to be commended for effort, do not realize the potential of this music by a good bit. We need a Bernstein or Boulez to get full value out of this striking composition. Columbia, are you listening?

The Persichetti is a pleasant, lyrical essay in the Great American Symphonic Symphony Style-a kind of music that means nothing to me. This one is well performed, and both the recordings are good.

SCHUBERT: Sonatas for Piano: No. 1, in E Major, D. 157 (1815-incomplete); No. 2, in C Major, D. 279 (1815-incomplete); No. 3, in E Major, D. 459 (1816—incomplete); No. 4, in A Minor, D. 537 (1817); No. 5, ia

FRANZ SCHUBERT Drawing (1820) by Moritz von Schwind

A-flat Major, D. 557 (1817-incomplete); No. 9, in E Minor, D. 566 (1817-incomplete); No. 7, in E-flat Major, D. 568 (1817); No. 11, in B Major, D. 575 (1817); No. 13, in F Minor, D. 625 (1818-incomplete); No. 15, in A Major, D. 664 (1819); No. 16, in A Minor, D. 784 (1823); No. 18, in C Major, D. 840 (1825-incomplete); No. 17, in A Minor, D. 845 (1825); No. 19, in D Major, D. 850 (1825); No. 20, in G Major, D. 894 ("Fantasia," 1826); No. 21, in C Minor, D. 958 (1828); No. 22, in A Major, D. 959 (1828); No. 23, in B-flat Major, D. 960 (1828). Wilhelm Kempff (piano). DEUTSCHE GRAMMOPHON 2720 024 nine discs \$40.50.

Performance: Flowingly lyrical at best, unventuresome at worst Recording: Somewhat variable

William S. Newman's monumental study The Sonata Since Beethoven (University of North Carolina Press, 1969) lists in tabular form (pp. 204-206) no fewer than twenty-three Schubert piano works in sonata format (his numbering is used here, together with the Otto Erich Deutsch catalog numbers). They encompass all but the earliest years of Schubert's all-too-brief creative life. But a dozen out of the twentythree are incomplete: they lack whole movements (viz. the finales of D. 157 and 279), or completed movements (second movement of D. 459, first movement of D. 625, the two finale movements of D. 840), or they are unperformable fragments. The existence of so many uncompleted or abandoned works from Schubert's pen-most obviously, of course, the so-called "Unfinished" Symphony-may serve as fuel for romantic stories galore, but a close study of Schubert's working methods and creative problems (with the publications of Otto Erich Deutsch as source material supplemental to the music itself) would seem to point them up as the result of Schubert's long struggle to achieve compatibility between his song-like thematic material and the seemingly inherent demand of sonata-form development for motivic materials. The facts that there are no major incomplete works using sonata form after D. 840, and more importantly that those which did follow-piano sonatas, the two great trios. the G Major Quartet, the C Major Quintet, and the "Great" C Major Symphony-are masterpieces all, stand as proof that the form-content problem had been mastered.

The veteran German pianist Wilhelm Kempff, now well into his seventies, is only the second to tackle recording the eighteen performable pieces. He was preceded by the very able Viennese pianist Friedrich Wührer, whose performances from the middle 1950's are still available in three Vox Boxes (SVBX 5009/ 10/11, nine discs, \$17.94). Though they are occasionally a bit beefy, the best of Wührer's hold up very well, and the piano sound is generally quite acceptable-all of which makes them a viable alternative for someone unable or unwilling to shell out forty dollars for the DGG set, however superior the pressings, the recorded sound, and, depending on one's personal taste, the performances. I hope Deutsche Grammophon will ease matters by making the Kempff performances available as individual discs (thus far, D. 664, D. 840, D. 845, D. 894, and D. 960 are available on previously released single LP's). Then there is the question of Kempff's severe competition, in most of the better-known sonatas, from pianists of both the past and the present. Import specialty shops carry Artur Schnabel's incomparable readings from the late 1930's of the A Major (D. 959) and B-flat (D. 960) sonatas, as well as of D. 850 in D Major. Distinguished readings of the mature sonatas by present-day performers include those by Rudolf Serkin, Clifford Curzon, Artur Rubinstein, and Sviatoslav Richter, plus those by such outstanding younger artists as Vladimir Ashkenazy, Bruce Hungerford, Anton Kuerti, and Peter Serkin.

My own attitude toward Wilhelm Kempff is conditioned by the fact that his recorded performances of the Beethoven piano sonatas were the ones I was brought up on in the 1930's (on 75-cent Gold Seal Brunswicks-I couldn't afford the Schnabel Society issues, though I did hear him often in concert). I admired then, and admire now, Kempff's clear and rock-steady readings of the more dramatic and more overtly lyrical pieces. For better or worse, I find myself reacting in somewhat the same fashion to Kempff's traversal of the Schubert piano sonatas. The early works are neatly shaped and lovingly phrased under Kempff's fingers-and there are fascinating individual movements that either reflect what Schubert was listening to in Beethoven's Vienna, or which anticipate startling things to come in his own work. Thus the trio section midway through the concluding Menuetto of D. 157 looks forward to the magnificent quasi-chorale

(Continued on page 112)

Magnificent Lafayette LRK-855 AM/FM Stereo Receiver/8-Track Recorder-Player has a full complement of professional features: Exclusive 4-channel "Composer" and "Adapter" Circuitry, direct stereo 8-track recording from the 20-watt AM/FM stereo receiver, automatic stop and motor shut-off after last channel has been recorded or played, 2 illuminated VU-record level meters, and "Remove Tape" indicator light. Four-channel compatability is accomplished by Lafayette's specially designed "Composer" and "Adapter" circuits for deriving 4-channel sound from conventional 2-channel sources such as stereo rec-

ords, tapes, and FM broadcasts. The 4-channel Adapter does not require an external amplifier—just add two more speakers! The 4-channel Composer Circuit (requires an auxiliary amplifier) provides outputs for program sources requiring 4 separate channels of amplification (e.g. 4-channel tape recorders). The AM/FM Receiver section has Lafayette's exclusive "ACRITUNE" for foolproof visual FM tuning. Send for Lafayette's new 468 page 1972 Catalog #720...and stop into your nearest Lafayette Radio Electronics Center to see and hear the NEW LRK-855 and complete exclusive line of stereo Hi-Fidelity components!

	Lafayette Radio Elect	ronics, Dept.	11101, Box 10, Syosset, New Y	ork 11791
PHAME OF	FREE!	Please send	my FREE 1972 Catalog #720 to:	11101
CHANNEL STEREO	1972 Catalog	Name		
	468 Pages	Address		•
13. 13. 14 mg	Your Guide to "Everything in Electronics"	City	State	Zip

of the corresponding movement in the great D Major Sonata (D. 850) of a decade later. And the slow movement of D. 537, in A Minor. offers a singularly lovely Schubertian "walking tune." In the incomplete F Minor Sonata (D. 625) of 1818 we come face to face with the demonic Schubert for the first time on a sustained and consistent level of tension. Beethoven's "Appassionata" is echoed in the opening movement, the opening strain of the scherzo is marked by startling dissonances, and the finale is the quintessence of Romantic Sturm und Drang. All of these pieces Kempff brings off beautifully, reaching a peak in the first of the truly mature sonatas, the terse and poignant A Minor (D. 784).

With the incomplete C Major Sonata (D. 840), with its enormously scaled first movement, we are stepping into really rugged Schubertian terrain. A comparison of Kempff's steadily flowing, rather no-nonsense treatment with Richter's vastly ruminative reading offers a fine study in interpretive polarity. The bigger A Minor Sonata (D. 845) comes off well under Kempff's fingers, but with the wonderful D Major (D. 850), a work for which I have a special affection, he comes a cropper, for my taste. The reading is small-scale and bland, lacking the urgency of Schnabel or the ebullience of young Aleksei Nasedkin on his recent Melodiya/Angel disc-the finale ambles rather than trips along its delightfully wayward course. Something of the same blandness afflicts Kempff's readings of the almost entirely lyrical G Major "Fantasia" Sonata (D. 894). There is precious little grace or "lift" to the Menuetto here, which young Anton Kuerti, though handicapped by less impressive sonics and an inferior pressing, brings off in a truly entrancing reading on the Monitor label.

The most Beethovenian of the Schubert sonatas, the posthumous C Minor (D. 958), is respectably played by Kempff, but I found the old Wührer performance more convincingly rugged. The A Major posthumous (D. 959)—for me the peak of the Schubert sonatas—again suffers from smallness of scale at Kempff's hands. A hearing of the opening pages done by Schnabel or Hungerford will make the point clearly enough. As to the fantastic outburst Schubert wrote midway in the slow movement, Kempff does bravely with it here, but Hungerford handles it even more brilliantly and convincingly for my taste.

The last of the sonatas, in B-flat Major—profoundly reflective in its first two movements, wholly liberated in its last two—gets a low-profile but quite convincing interpretation from Kempff. There is surprisingly little difference between this reading and Kempff's 1951 version on London; outstanding in the new recording is the handling of dynamic and color contrast. Schnabel may probe more deeply into the opening movements, and I find Annie Fischer, whose reading for the Odeon label is quite similar to Kempff's, offers a bit more rhythmic zest; but let it be said that his B-flat is one of the better things in the set—and fortunately it is available separately.

Coming to recorded sound, there are differences from disc to disc arising from variations in recording time, (possibly) locale, and (obviously) microphone placement. The earliest recording was of the G Major Sonata, done in 1965; the B-flat posthumous and A Major (D. 664) date from 1967, and the A Major posthumous from 1968. All the other sides are 1970 recordings, and they sound decidedly clattery in comparison with the tonal richness coming from those of 1967, thanks to apparently some-

what more distant microphoning and a warmer acoustic ambiance.

D.H.

RECORDING OF SPECIAL MERIT

SCRIABIN: Désir, Op. 57, No. 1; Caress Dansée, Op. 57, No. 2; Étude in C-sharp Minor, Op. 2, No. 1; Sonata No. 1, in F Minor, Op. 6; Sonata No. 2 (Sonata-Fantasy), in G-sharp Minor, Op. 19; Sonata No. 8, in A Major, Op. 66. Ruth Laredo (piano). CONNOISSEUR SOCIETY CS 2035 \$5.98.

Performance: Excellent Recording: Excellent

Scriabin was and remains an elusive figure. The only important pianist-composer of the turn of the century—if one excepts the equally elusive Busoni—Scriabin is one of the key figures of early modernism. His musical position in European cultural history is a part of that period we call *Art nouveau*—extravagant,

ALEXANDER SCRIABIN IN 1905 Sketch by Leonid Pasternak (Boris' father)

sensual, mystic, erotic, somewhat campy, rather shapeless and undramatic, but "organic" and pulsating with dark, throbbing energy. An equivalent in literature would be D'Annunzio, in painting the Austrian Gustav Klimt or the Frenchman Odile Redon.

This is Ruth Laredo's third Scriabin album, and it begins and ends with late, intensely sensuous works: Désir, Caress Dansée, and the Eighth Sonata; in between are the conventionally Romantic Étude, Op. 2, No. 1, the rather overbearing, self-pitying First Sonata, and the intriguing Sonata-Fantasy. The Eighth Sonata is unquestionably the best and most original thing in the collection, but all of it is persuasively played by Miss Laredo with tremendous elegance, sensitivity, and, where it exists to be plumbed, depth. The recording is first-class in every way.

SHOSTAKOVICH: Music from the film "Zoya." Music from the film "Pirogov." Bolshoi Theatre Orchestra and Chorus, Maksim Shostakovich cond. MELODIYA/ANGEL SR 40160 \$5.98.

Performance: Bombastic but absorbing Recording: Very good

As James Lyons points out in the highly informative liner notes that accompany this un-

usual album, Shostakovich got his "first order for a film score" the same year The Jazz Singer opened in New York (1928) and has been contributing music to the Soviet cinema ever since. Thirty such scores are listed, including the music heard on this disc. For one who recalls the Soviet films of the Thirties and even the Forties, with their gravelly sound tracks, hearing these scores in new performances on high-fidelity discs comes as something of a revelation. The Bolshoi Theater Orchestra and Chorus, under the composer's son Maksim. perform them with force and virtuosity, and the recorded sound is a model of clarity. Shostakovich took his own credo of "socialist realism" literally in preparing these works, which pound and puff hard but also caress, just as his giant symphonies do, with the same ability to quicken the pulse but without the restraints of form that keep his concert pieces within coherent bounds. The movie scores rouse, but

One of them is a suite from the score for Zoya, an epic about a girl named Zoya Kosmodemyanskaya who "repulsed the enemy" in the early days of World War II. Listening to the section called "Military Problem," I kept imagining Zoya, fierce of eye and wild of hair, holding back a column of German tanks singlehanded. The music, dated 1942, bristles and bullies. The music from Pirogov, composed ten years later, contains some subtler, nobler, more restrained material. The plot this time involves a Russian surgeon who did himself proud in the Crimean War, but was despised enough for his politics by the Romanovs to be assured a place in the Soviet pantheon of heroes. There is a lovely waltz surrounded by surging streams of fiercer stuff. But even at its most bombastic, the movie music of Shostakovich is always real music. It can be labored, long-winded, and altogether excessive, but it is never mere noise or background filler.

SLONIMSKY: Studies in Black and White; Suite for Cello and Piano; Variations on a Brazilian Tune; Gravestones of Hancock, New Hampshire; Impressions; My Little Pool; I Owe a Debt to a Monkey!; A Very Great Musician; Modinha Russo-Brasileira. Nicolas Slonimsky (piano); Nancy Bramlage (soprano); Jerome Kessler (cello). ORION ORS 7145 \$5.98.

Performance: By the composer Recording: Dry

Nicolas Slonimsky is one of the most fascinating figures in American music. Born in nineteenth-century Russia, he came to the United States after the Revolution, became one of the leaders of the avant-garde movement of the Twenties and Thirties, and, more recently, a noted musical critic, musicologist, and lexicographer. He conducted a famous series of concerts of avant-garde American music in the United States, Cuba, Mexico, and Europe. His description of the end of his conducting career has the typical Slonimsky humor: "I met my Waterloo at the Hollywood Bowl when I forced a subcultural audience to listen to the atom-splitting Ionisation of Varèse and the polyhymnal turbulence of Ives." His output includes the monumental Music Since 1900 (virtually a day-by-day account of modern music), a Lexicon of Musical Invective (proving that present-day "modern" music has been hated no more than virtually every other "modern" music in its day), and a more-than-monumental Thesaurus of Scales and Melodic Patterns. As a

(Continued on page 114)

THE **FOUR-CHANNEL** EVERYTHING.

Sansui's Model QR6500

SANSUI BREAKS THE BOTTLENECK.

The "wait-and-see" period is over. You can go ahead and overwhelm yourself with the awesome power of the total four-channel sound field right now. And tomorrow too.

Sansui's QR6500 Four-Channel Stereo Receiver makes it possible. Actually it's an AM/FM Two-Channel and Four-Channel Stereo Receiver-Synthesizer-Decoder-Amplifier and Control Center, Add four speakers (you probably have two of them already) and live. That's all there is to it.

As a synthesizer, it can ferret out the ambient signals already present in most two-channel stereo recordings and broadcasts and process them for astonishingly realistic rear-channel reproduction. Enhancing this effect is Sansui's exclusive phase-modulation technique, which moves the sound about the listening area the same way nature propagates the live sound field.

As a decoder, it can accurately reproduce the four original channels of any compatibly matrixed four-channel recording or FM broadcast. And such discs and broadcasts are here now, past the experimental stage, becoming increasingly popular. In this mode, Sansui's original phase-shift circuitry prevents the sound dropouts and lost sound-source localization that plague many matrixed systems. And the phase modulators are also at work to build up that "live sound field."

As a straight-through four-channel stereo center, it can handle open-reel or cartridge four-channel tapes, or any other discrete four-channel source. It features 280 watts of total IHF music power (50 watts continuous per chanel at 4 ohms; 37 watts continuous per channel at 8 ohms). Normal-level response is 20 to 30,000 Hz \pm 1 dB. Distortion at rated output is less than 0.5%. IHF sensitivity of the high-performance FET FM tuner is 1.8 microvolts.

It has slide controls for front-rear and right-left balance. illuminated digital indicators for two- and four-channel modes, and a full complement of controls and accessory circuits for any two-or four-channel function you can think of. You can even "dial" the best speaker arrangement four-corner style, front 2-2, or what have you.

It's Sansui's embodiment of the four-channel era, Model QR6500.

SANSUI ELECTRONICS CORP.

Stereo Review subscriber service

Please include an address label when writing about your subscription to help us serve you promptly. Write to: P.O. Box 1099, Flushing, N.Y. 11352

CHANGE OF ADDRESS: Please let us know you are moving at least six to eight weeks in advance. Affix magazine address label in space below and print new address in space provided. If you have a question about your subscription, attach address label to your letter.

SPECIFY: ☐ Payment enclosed—You get 1 extra issue per year as a BONUS! ☐ Bill me later.

TO SUBSCRIBE: Check these boxes: ☐ 5 years \$26

Add'I postage: \$1 per year outside U.S., its poss. & Can.

114

writer, Slonimsky has a certain dry, wry, self-deprecating humor, and even his undoubted scholarship is never displayed without wit and flourish.

The music? Alas, it doesn't hold up very well. As he himself would be the first to admit, his credentials as an avant-gardist are rather suspect. His system of "consonant counterpoint in mutually exclusive diatonic and pentatonic systems" is more impressive in the labeling than the actuality; what it means is that the right hand plays on the white notes and the left hand on the black. What it sounds like is somewhere between mild Bartók and mild Gershwin. There are a couple of Impressionistic songs and a schmaltzy Brazilian-Russian-Gypsy number. The best are the settings of tombstone inscriptions from Hancock, New Hampshire, each one in a style appropriate to the period of the person. Here, for once, Slonimsky's musicological-lexicographical tendencies and his singular wit and humor come together in creative form. The performances, all of which involve the composer, are okay but not exceptional; the recording is rather dry and studio-ish. E.S.

STERN: Terezin (see AREL)

TCHAIKOVSKY: The Maid of Orleans (highlights). Irina Arkhipova (mezzo-soprano), Joan of Arc; Yevgeny Vladimirov (bass), Thibaut; Andrei Sokolov (tenor), Raimond; Viktor Selivanov (bass), Bertrand; Sergei Yavkovenko (baritone), Lionel; others. Chorus and Orchestra of the Moscow Radio, Gennady Rozhdestvensky cond. MELODIYA/ANGEL SR 40156 \$5.98.

Performance: Arkhipova stands out Recording: Good

Tchaikovsky wrote The Maid of Orleans (1879) between Eugene Onegin and Pique Dame, to cite only the best-known stage works. Using Schiller's drama as his starting point, Tchaikovsky was his own librettist, a reluctant and apologetic one with admitted limitations in this area. He need not have worried. however, for the shortcomings of the libretto (which are not discernible by the casual listener) are redeemed by the sweep and power of the music. Some of the opera's pages contain patches of less than first-class inspiration, but the totality is impressive indeed. It reveals the hand of a master, one who can conceive largescale ideas without deflating them in execution. Because of its foreign subject matter, Tchaikovsky did not write a consciously nationalistic opera here—the style is closer to Meyerbeer than it is to Moussorgsky-but this quite obvious fact eluded the composer's Russian critics, for the work's initial reception was unfavorable.

About five years ago, the complete opera appeared on Ultraphone 135/6/7/8 (four discs). The sound was somewhat dated, but the overall presentation by the Kirov (Leningrad) Opera under Boris Khaikin was above average. The present Bolshoi-produced highlights offer superior sound, but only Irina Arkhipova in the title role rises decisively above the level of the previous achievement. Hers is, in fact, an extraordinary contribution not only in the justly familiar Farewell Scene but also in the beautiful episode of the Vision (Act I, Scene 5) and in the long duet with Lionel, the Burgundian knight who, in Schiller's version, causes Joan's downfall. The Lionel in this performance is acceptable, a judgment that applies to all the other singers as well-with the exception of basso

Selivanov, who is definitely not acceptable. The chorus is excellent, and Rozhdestvensky secures orchestral playing that is charged with melodramatic excitement.

Unquestionably, the opera deserves a better performance, but Arkhipova goes a long way toward making this a worthy buy.

G.J.

RECORDING OF SPECIAL MERIT

TCHAIKOVSKY: Piano Concerto in B-flat Minor, Op. 23. Martha Argerich (piano); Royal Philharmonic Orchestra, Charles Dutoit cond. DEUTSCHE GRAMMOPHON 2530 112 \$6.98

Performance: Excellent Recording: Excellent

Martha Argerich is the gifted young Argentinian pianist who has recently been making waves in Europe. Charles Dutoit's reputation is not so well known to me (I do know that he is Miss Argerich's husband) but, judging by results, he is in the same class: i.e., first. This is a beautiful performance and recording, impeccable, sensitive, but with a tremendous range, poetic sensibility, and style. Martin Bookspan take note!

While we're on the subject—one I don't get to write on very often—I'd like to ask if anyone can explain to me why the famous opening theme of this concerto, stated and repeated with so much fuss and feathers, never comes back at all. Even Miss Argerich and M. Dutoit don't seem to be able to help much with this problem.

E.S.

TCHAIKOVSKY: Piano Concerto No. 2, in G Major, Op. 44. Igor Zhukov (piano); Moscow Radio Symphony Orchestra, Gennady Rozhdestvensky cond. MELODIYA/ANGEL SR 40097 \$5.98.

Performance: Extrovert Recording: Loud and live

Igor Zhukov, one of Soviet Russia's rising young stars in the pianistic firmament, adopts a plainly Horowitz-like approach to the Tchaikovsky G Major Concerto. He and conductor Rozhdestvensky go all-out for a "knock 'em in the aisles" performance, which is all very exciting for the first five minutes, but still fails to convince me that the G Major Concerto is topdrawer Tchaikovsky (neither is the famous Bflat Minor, for my money, but it can take the slam-bang approach better). The recording is loud, brilliant, and rather reverberant, and it favors the soloist unequivocally. The concerto is played in uncut form, as it is by Nikita Magaloff and Colin Davis on the less brilliantly recorded Philips World Series disc. But I find Magaloff's swift and light-fingered treatment of the finale rather more to my taste than Zhukov's rather heavyhanded one. And despite the use of the cuts made by Siloti in the slow movement, I still find Gary Graffman and Eugene Ormandy's Columbia disc to be the most palatable version of the G Major Piano Concerto from the standpoint of both performance and recording. D.H.

RECORDING OF SPECIAL MERIT

VAUGHAN WILLIAMS: Job, a Masque for Dancing. London Symphony Orchestra, Sir Adrian Boult cond. ANGEL S 36773 \$5.98.

Performance: Outstanding Recording: High-class

Vaughan Williams' Job, a ballet score which (Continued on page 116)

STEREO REVIEW

The \$299 speaker for the man who is dying to spend over \$1000.

It's a familiar scenario.

Rich and idealistic audio perfectionist, his pockets bulging with large bills, sets forth to possess the ultimate loudspeaker and expenses be damned. Sees and listens to giant corner horns, fullrange electrostatics, theater systems, wild hybrids with electronic crossovers. Suddenly realizes that a perfectly straightforward, not excessively large floor-standing system priced at \$279 sounds as good as, or better than, any of the exotics. Common sense prevails over conspicuous consumption; he buys the Rectilinear III; saves three fourths of his money.

It may sound like the fabrication of a Hollywood or Madison Avenue writer, but the substance of the story has been repeatedly validated by the equipment reviewers of leading hi-fi and other technical publications. (Reprints on request.)

The original **Rectilinear III**, at \$279, has only one small draw-

back from our hero's point of view. Its upright walnut cabinet looks handsome but simple, one might almost say austere. Its visual appeal is to the classicist rather than the romantic. And some of the richest audiophiles are incurable romantics.

So, for an extra \$20, we turned the **Rectilinear III** into a stunning lowboy and added a magnificent fretwork grille. In this \$299 version it has true visceral appeal, more like a luscious mistress than a handsome wife.

Of course, both versions are identical acoustically and electronically. Both are built around the same 12" woofer, 5" dual-cone midrange driver, two 21/2"

tweeters and two 2" tweeters, and the same ingenious crossover network. Therefore, necessarily, both sound the same.

But the look of the \$299 lowboy makes it easier to forgive yourself that you didn't spend over \$1000.

(For more information, including detailed literature, see your audio dealer or write to Rectilinear Research Corp., 107 Bruckner Blvd., Bronx, New York 10454. Canada: H. Roy Gray Co. Ltd., Markham, Ont. Overseas: Royal Sound Co., 409 N. Main Street, Freeport, New York 11520.)

Rectilinear III Lowboy

he conceived as a "Masque for Dancing," is one of his richest and most fetching works for orchestra though it is rarely heard. Considering the fact that it has, in such large portion, those attributes of romanticism, orchestral color, and drama which seem to be prime requisites for the concert hall, it's hard to understand why conductors have so ignored this score. Even without the visual elements of ballet, the work fully holds its own as a tone poem. It is a little more spread out, perhaps, than a piece conceived solely in abstract terms would be, but the ideas are all handsome and pithy, and Vaughan Williams treated them with particular conviction and elegance. And with great strength, too.

The source of inspiration for the composer was William Blake's "Illustrations to the Book of Job," adapted to eight scenes and an epilogue by the Blake scholar Sir Geoffrey Keynes, who approached the composer with an initial scenario. Vaughan Williams was immediately intrigued, and agreed to compose a work for the 1927 centenary of the death of Blake. He stipulated, however, that the ballet should be in the form of a "masque," with a style of dancing patterned after old English forms of the seventeenth century.

The work is class-A Vaughan Williams. Though it is quite typical of his dignified, flowing, modal style, and ultra-Anglo-Saxon to boot, it is somewhat more emotionally extroverted in statement than others of his orchestral scores. In dramatizing the libretto (and inspired by Blake, no doubt) the composer did not hesitate to write some unusual passages which he would probably not have found use for in one of his symphonies—a wryly bleating section for saxophone which depicts Satan's "Three Comforters" is only one example—and these add an element of pungent surprise to the composer's by now familiar mixture of musical elements. Sir Adrian Boult, to whom the work was dedicated (and who also conducts the one other available recording of Job-on Everest), does a fine piece of interpretation, the London Symphony plays gorgeously, and the Angel recording is a sound buff's dream.

VERRALL: String Quartet No. 7 (see ELWELL)

RECORDING OF SPECIAL MERIT

VIVALDI: Concerto in G Major for Two Mandolins, Strings, and Continuo (P. 133); Concerto in C Major for Mandolin, Strings, and Continuo (P. 134); Concerto in C Major for Two Mandolins, Two Theorboes, Two Flutes, Two Salmoe, Two Violins "in tromba marina," Cello, Strings, and Continuo (P. 16); Concerto à due Chori in B-flat Major, for Violino discordato, Strings, and Continuo (P. 368). Bonifacio Bianchi and Alessandro Pitrelli (mandolins); Michael Schäffer and Kristian Gerwig (theorboes); Christian Lardé and Clementine Scimone (flutes); Attilio Pecile and Alfio Gerbi (clarinets); Piero Toso and Astorre Ferrari (violins); Max Cassoli (cello); I Solisti Veneti, Claudio Scimone cond. MUSICAL HERITAGE SOCIETY MHS 1100 \$2.99 (plus 65¢ handling charge, from the Musical Heritage Society Inc., 1991 Broadway, New York, N.Y. 10023).

Performance: Delightful Recording: Excellent

A little over a year ago, James Goodfriend related a fascinating story in his "Going on Rec-

ord" column in these pages. It seems that a pop radio station in Luxembourg, as a test of its selling power, sandwiched a brief movement from a Vivaldi mandolin concerto among its normal "top-forty" programming. The piece in question was heard seven times a day for a solid week, all without any identifying announcement. At the end of that time, proper credits were given. Now, in that area of Europe, a disc of Vivaldi might sell a total of fifteen hundred or so copies in a year. The astonishing thing is that, after this exposure, the disc is reputed to have sold some seventy thousand copies within a few months after the broadcasts. An almost incredible tale, and one that should give pause to those interested in classical record promotion, not to mention those bemoaning the state of the classical record business!

What does all of this have to do with the record at hand? This is the record that was played by the Luxembourg station. To judge from the bouncy outer movements of either

GEORG SOLTI Relentless momentum for Rheingold

the single or double mandolin concertos here (I don't know precisely which movement was the station's choice), one can understand how the disc might appeal to nonclassical listeners to the extent that they might want to own it. This is very scintillating playing. Interestingly enough, it is not high-powered Vivaldi; rather, it is often quite gentle and lyrical. But the spirit is certainly Italian, and the style in general is well in hand.

Filling out the disc is an antiphonal concerto for a scordatura (mistuned) violin and two string choirs, plus one of the very best concertos Vivaldi ever wrote, a work in C Major for a variety of curious instruments. In the latter, the performers have evidently gone to considerable trouble to provide a more authentic reading than has been the case with this piece in the past. The scoring includes two each of mandolins, theorboes (bass lutes), flutes, salmoe (a predecessor of the clarinet; here, I suspect, the modern version has been used, perhaps with a modified reed to create a more plangent tone), plus violins which are directed to play "in tromba marina," or in the style of the extinct (even in Vivaldi's time) onestringed double bass. In the past, there have been recordings of this concerto in which the confusing direction has been taken to mean actual trumpets. Claudio Scimone, on the other

hand, considers that theory absurd and believes that Vivaldi might have intended a special sort of mute for the two solo violins to lend them the effect of the rasping, nasal tromba marina. That, at any rate, is the sound one hears in this performance, and it is very unusual and very entertaining-a real curiosity. Do try this record, it's an easy-going program of some very delightful Vivaldi, most effectively recorded. LK.

RECORDING OF SPECIAL MERIT

WAGNER: Das Rheingold (highlights). George London (baritone), Wotan; Gustav Neidlinger (bass), Alberich; Kirsten Flagstad (soprano), Fricka; Claire Watson (soprano), Freia; Walter Kreppel (bass), Fasolt; Kurt Böhme (bass), Fafner; Set Svanholm (tenor), Loge; Jean Madeira (contralto), Erda; others. Vienna Philharmonic Orchestra, Georg Solti cond. LONDON OS 26194 \$5.98.

Performance: Excellent Recording: Outstanding

This issue of highlights from London's famous 1958 recording of Das Rheingold was probably prompted by Georg Solti's recent and enormously successful concert performances of this opera with the Chicago Symphony Orchestra. The intervening years have not lessened the excellence of the recording. London's sonics reflect the supernatural happenings of this opera in a manner that is startlingly alive and crackling with excitement. This recording once represented a breakthrough on several levels: if today it is not the sensation it was a dozen years ago, the difference must be chalked up to technological progress.

The excerpts from this non-stop opera have been well chosen: the stealing of the gold by Alberich and the beautiful "Daybreak" interlude which leads to the opening of the Wotan-Fricka dialog; the abduction of Freia by the giants, followed by the descent of Wotan and Loge to Alberich's domain amid that marvelous clatter of anvils; Alberich's curse; and the final scenes of the opera from "Weiche, Wotan" to the splendidly sonorous conclusion. Only the second excerpt requires an abrupt fadeout; all of the others are very effective in-

dividually and in continuity.

Solti and the Vienna Philharmonic are the real stars here, in a performance of relentless momentum, sharp execution, and brilliant sound. The singers are uniformly good; if one contribution may be singled out, it is the Alberich of Gustav Neidlinger, vocally impressive and dramatically towering. This is a prize re-release for Wagnerians. G.J.

WALKER: Spatials; Piano Sonata No. 2; Spektra (see ELWELL)

WEBER: Trio in G Minor (see DUSÍK)

WILSON: Piece for Four (see AREL)

WOLF: Auf ein altes Bild; Schlafendes Jesuskind (see CORNELIUS)

COLLECTIONS

BOSTON POPS: Fiedler's Favorite Marches. Sousa: The Stars and Stripes Forever; Semper Fidelis. Johann Strauss, Sr.: Radetzky March. Elgar: Pomp and Circumstance No. 1. Ippolitov-Ivanov: Procession of the (Continued on page 118)

Woody Herman chose AR-2ax speaker systems for his listening at home. The sound of live music, be it rock or big band, is reproduced accurately on AR equipment.

The accuracy with which AR speaker systems reproduce music serves as a valuable tool for many notable musicians. Among the most notable is Woody Herman, whose big bands have long enjoyed great success. His secret seems to be an ability to stay in tune with the evolution of musical styles, as is documented by the Herd's latest recordings

on the Cadet label. In spite of a schedule of more than 200 concerts every year, Mr. Herman can sometimes relax in the seclusion of his Hollywood home. Here, he listens to a high fidelity system consisting of an AR receiver, AR turntable with Shure V-15 type II cartridge, and a pair of AR-2ax speaker systems.

Sardar. Willson: 76 Trombones. Gershwin: Strike Up the Band. Verdi: Aïda: Grand March. Saint-Saëns: French Military March. Gounod: Funeral March of a Marionette. Borel-Clerc: La Sorella March. Planquette: Sambre et Meuse. Jessel: Parade of the Wooden Soldiers. Beethoven: Turkish March. Berlioz: Rakóczy March. Prokofiev: The Love for Three Oranges: March. Rimsky-Korsakov: Procession of the Nobles. Hansen: Valdres March. Herbert: March of the Toys. Gould: American Salute. Morse: Up the Street. Grieg: March of the Dwarfs. Codina: Zacatecas March. Alford: Colonel Bogey. Emmett-Black: Dixie. Traditional: The Yellow Rose of Texas. Bagley: National Emblem March. Boston Pops Orchestra, Arthur Fiedler cond. RCA VCS 7068 two discs \$6.98.

Performance: Stirring but not stupefying Recording: Excellent

This listener was braced for a musical bludgeoning as the needle came to rest on the leadin band to The Stars and Stripes Forever. Huphup! Twenty-seven marches-really! The experience turned out more pleasant than otherwise, even for a man who doesn't know his Radetzky from his Rakóczy, and whose tendency, when they start whistling Colonel Bogey, is to hide under the bed until the all-clear is sounded at the Bridge on the River Kwai. The trouble with marches, perhaps, is that they are usually played by bands. When the Fiedler forces get hold of them, employing their spectacular string section to balance the brasses, woodwinds, and percussion, the musical effect is far more bearable.

Besides, only some of the marches in this bravura program are military in nature. There are marches from operas, like the Grand March from Aīda and the march from The Love for Three Oranges. There are marches with a Latin flavor, such as Zacatecas and La Sorella; Gallic ones, such as the Valdres March and Sambre et Meuse; and the bucolic American variety with a Fourth-of-July gaiety, such as Up the Street, Morton Gould's wittily orchestrated American Salute based on Johnny Comes Marching Home, and the National Emblem March. And there's Gershwin's Strike Up the Band—which, as it happens, was the title piece for a show that satirized militarism.

Mr. Fiedler approaches all of them with immense enthusiasm and even delicacy, on the few occasions when it is called for; I never did find it necessary to crawl under the bed, even during Colonel Bogey, where the whistling is done by piccolos and hardly frightened me at all. It was difficult to believe, by the way, that it had all come out of those thin little discs from RCA, with a crisp, clear sound and practically no surface noise.

P.K.

RECORDING OF SPECIAL MERIT

VLADIMIR HOROWITZ: The Great Horowitz Plays Favorite Chopin. Ballade in G Minor, Op. 23; Waltz in C-sharp Minor, Op. 64, No. 2; Impromptu in A-flat Major, Op. 29; Nocturne in E-flat Major, Op. 9, No. 2; Étude in C-sharp Minor, Op. 10, No. 4; Scherzo in B Minor, Op. 20; Mazurka in C-sharp Minor, Op. 50, No. 3; Andante Spianato and Grande Polonaise in E-flat Major, Op. 22. Vladimir Horowitz (piano). RCA VICTROLA ® VIC 1605 \$2.98.

HOROWITZ PLAYS RACHMANINOFF. Sonata in B-flat Minor, Op. 36; Prelude in Gsharp Minor, Op. 32; Moment Musical in B Minor, Op. 16; Three Etudes-Tableaux: E-flat Minor and C Major, Op. 33; D Major, Op. 39. Vladimir Horowitz (piano). COLUMBIA M 30464 \$5.98.

Performance: Top Horowitziana Recording: Variable

"The Great Horowitz Plays Favorite Chopin" is top stuff out of the vault. Horowitz was and is a great Chopin pianist, and, as far as I'm concerned, his G Minor Ballade is still the G Minor Ballade. The rest of the medley is almost as sweet; this is the great Horowitz from the old days. The recordings are unequal in quality, but the best of them—the Ballade and the Andante Spianato and Polonaise are excellent mono reproductions by any standard.

The Rachmaninoff album is taken from concerts of 1967 and 1968, and, assuming they haven't been diddled with—or even if they have been—are pretty impressive performances, and well recorded (I wince at the inevitable burst of applause that ends the sides but at

VLADIMIR HOROWITZ IN CARNEGIE HALL For his fans, two impressive new discs

least we are spared this between numbers). It is not so easy to know how to deal with this music. The avant-garde composer Morton Feldman has always said that the biggest influence on him was the piano music of Rachmaninoff. Since Feldman writes tiny, soft, random, abstract music, this statement seems like a puton. But Feldman, who is very shrewd and insightful about these matters, was saying something about Rachmaninoff as a purveyor of relics. There is indeed a certain abstractness about this music, a certain "object-ness," as if it is not the thing itself-i.e., truly organic Romantic music-but its counterfeit, coming from nowhere, going nowhere, set down merely in terms of appearances. Or so it seems to me. Horowitz obviously believes otherwise, but even his skill does not really convince. E.S.

ZINKA MILANOV: Arias (see MASCAGNI: Cavalleria Rusticana)

MUSIC FOR CLARINET AND PIANO. Bernstein: Sonata. Debussy: Petite Pièce. Milhaud: Sonatine. Honegger: Sonatine. Bax: Sonata. Stanley Drucker (clarinet); Leonid Hambro (piano). Odyssey Y 30492 \$2.98.

Performance: Excellent Recording: Very good

Composers Leonard Bernstein and Claude Debussy take the honors on this disc devoted to music for clarinet and piano written in the twentieth century, and it is a pleasure to note how well the light-hearted sonata Bernstein wrote when he was only twenty-three years old has stood the test of thirty years. It is redolent of the Forties, when Hindemith and Copland held sway as the strongest influences around the country, but it has the special, Bernsteinian melodic manner as well, and the most fetching moments are those when this manner, since become famous, prevails.

The Debussy Petite Pièce pour Clarinet et Piano is indeed petite but, for all its simplicity and brevity, it's inspired. The other works, all obviously chosen for melodiousness and approachability, are pleasant but hardly outstanding examples of their authors' work. Drucker and Hambro play excellently. I'm a bit surprised, though, at the almost excessive modesty and understatement with which the New York Philharmonic's principal clarinetist approaches much of the music. Here and there one would have welcomed some no-holdsbarred extroversion. Or is it the record's engineering which slightly suppresses his contribution here?

RECORDING OF SPECIAL MERIT

LEONARD WARREN: The Great Hits of a Great Baritone. Leoncavallo: Pagliacci: Prologue. Rossini: The Barber of Seville: Largo al factotum. Bizet: Carmen: Toreador Song. Gounod: Faust: Avant de quitter ces lieux. Offenbach: The Tales of Hoffmann: Dapertutto's Aria. Verdi: Rigoletto: Pari siamo; Cortigiani, vil razza dannata. Il Trovatore: Il balen del suo sorriso. La Traviata: Di Provenza il mar. Un Ballo in Maschera: Eri tu. Otello: Credo in un dio crudel. Puccini: Tosca: Te Deum, Leonard Warren (baritone); RCA Orchestra, Frieder Weissmann, William Tarrasch, Wilfred Pelletier, Renato Cellini, and Jean Paul Morel cond... Rome Opera Orchestra, Vincenzo Bellezza and Erich Leinsdorf cond. RCA VICTROLA VIC 1595 \$2.98.

Performance: Excellent Recording: Good

This recorded recital covers a span of sixteen years (1941-1957), virtually the entire recording career of this mighty baritone. The voice that pours forth from these grooves revealed its magnificence in the earliest examples (Faust and The Tales of Hoffmann) and retained its vigor and richness virtually undiminished through the years. At times ("Pari siamo") its resonant sound could be too bulky for expressive purposes, but it revealed unusual tenderness ("Di Provenza") and an agility ("Largo al factotum") seldom associated with such an instrument. Warren's sound was virile and commanding, and was controlled by a carefully honed and disciplined art. Firm intonation, clean attacks, and breadth of phrasing were its earmarks. Small stylistic reservations might be held, but they pale before the singer's accomplishments. The disc belongs in every vocal collection as a faithful representation of a great artist whose "prime" was exceptionally long-

The technical reproduction of these excerpts is excellent. My only complaint is that the *Te Deum* (excerpted from the complete *Tosca* on RCA Victrola VICS 6000) starts not with the accustomed opening ("*Tre sbirri*") but some eighteen measures later, well into the scene.

GI

When Fisher and Radio Shack get together on a receiver you can expect something nobody else has. Only us.

The 190-watt FM-AM Quadraphonic ARS-747 598 with Walnut Case

The first receiver to go all-the-way with the Realistic/E-V Stereo-4TM matrix system *plus* Fisher discrete 4-channel amplification. True quadraphonic stereo from records, tapes and FM . . .100% compatible with all 4-channel, 2-channel (which it greatly enhances!) and mono sources. Should the FCC ever authorize a new 4-channel FM multiplex system, Radio Shack will offer a low-cost plug-in adapter module. Which means that *only the ARS-747* is ready for all 4-channel systems, present or future! Almost "two-receiver" versatility: add remote speakers and play 4-channel and 2-channel stereo simultaneously; or play two separate 2-channel stereo programs independently—you hear records, she hears FM. (That's *real* compatibility.) Hear it at our store near you NOW!

THESE SPECIFICATIONS ARE AS IMPRESSIVE AS ITS 4-CHANNEL CAPABILITIES

FM Tuner: Usable Sensitivity, $1.8~\mu V$ (IHF). Harmonic Distortion (at 400 Hz, 100% modulation), less than 0.4%. S/N Ratio, (100% modulation, 1 mV input), 66 dB. Selectivity, Alternate Channel, 45 dB. FM Steros Separation: 35 dB at 400 Hz. Capture Ratio, 2.0 dB (IHF). AM Tuner: Sensitivity, $10~\mu V$. Selectivity, 55 dB at 1 MHz and \pm 10 kHz. Amplifier: Music Power (at 1 kHz, 8 ohms), 190 watts \pm 1 dB; 150 watts IHF, 32 watts .rms per channel. Harmonic Distortion, (at 1 kHz), 0.5%. IM Distortion, (60/700 Hz, 4:1, SMPTE), 0.8%. Power Bandwidth (at 8 ohms), $25\cdot20,000$ Hz IHF. Hum & Noise, Phono (6-mV reference) -60 dB; Aux. 1, 2, (400-mV reference) <math>-65 dB. HWD: $51/4 \times 161\% \times 161\% \times 161\% \times 161\%$

SAVE \$150 on a COMPLETE 4-CHANNEL SYSTEM!

Includes the ARS-747 Quadraphonic Receiver,
Realistic/Miracord-45 Automatic Turntable with Wood Base and Realistic-by-Shure Magnetic Cartridge with Elliptical-Diamond Stylus,
Four ARS/Fisher 12" Speaker Systems.

Reg. Separate Items Price, \$1307.75 115700

over 1000 stores

Find Us in Your Phone Book. Or We'll Ship Anywhere in the USA:
Postpaid for the ARS-747, \$15 Extra for the System. (Add state, local taxes if applicable.) Address at right.

2725 West 7th Street Fort Worth, Texas 76107

ight. 2725 West 7th Street

OCTOBER 1971

CIRCLE NO. 7 ON READER SERVICE CARD

Empire's most exciting Grenadier

DESCRIEDTO CUIPERFORMANN SPEAKER UP TO TWCE THE PRICE new model 7500M

Three Way System •

15 inch woofer direct radiator mid-range uttra sonic domed tweeter

- Wide Angle Dispersion 360° spread for lows 160° at high frequencies
- High ₱ower Capacity •
 100 watts power per channel

- Extended Response 25-20,000 H
- Elegant Padestal Enclosure
 20 inch diameter
 26¼ inches high
- frresistibly-Low Priced at \$169.95; with imported marble top \$184.95

Wait until you hear this great speaker. Listen to the kind of sound no box can deliver. In Empire's stereo cylinder the woofer faces down for cass so live it gives you goosebumps. There is no ugly grill cloth; the handsome finish goes all the way around and the marble top is meant to be used. Empire's

Grenadiars are available in satin walnut or artique oak finish.

For information and further details write Empire Scientific Corp., 1055 Stewart Ave., Garden City, N.Y.11530.

ENTERTAINMENT

POPS • JAZZ • FILMS • THEATER • FOLK • SPOKEN WORD

Reviewed by NOEL COPPAGE • DON HECKMAN • PAUL KRESH REX REED • PETER REILLY

RECORDING OF SPECIAL MERIT

HOYT AXTON: Joy to the World. Hoyt Axton (vocals and guitar); orchestra. Never Been to Spain; The Pusher; Ease Your Pain; Indian Song; California Women; and five others. CAPITOL SMAS 788 \$5.98.

Performance: Fine Recording: Excellent

Capitol has been hoping for big things from Hoyt Axton, but so far there hasn't been a great deal of audience reaction. One reason might be that Axton, as a performer, comes on like a jolly, sly c-&-w singer. As a song writer, however, he is a brisk, mordant observer of the contemporary scene. I can see that the combination might make the average "country" fan uneasy. It's as if the Hee-Haw passel suddenly broke out in a Brecht-Weill number. Example: Never Been to Spain starts off jauntily as an appraisal of Spanish ladies, but the last verse ends with "Well, I never been to Heaven/But I've been to Oklahoma/Ahh, they tell me I was born there/ But I really don't remember./ In Oklahoma/Born in a coma/But does it matter?/It really doesn't matter." Another: his justly famous song The Pusher, written in 1963, a time when drugs were considered something only decadent film stars and ghetto blacks used. The song compares the dealer in grass with the hard-drug pusher: "Yeah, the dealer take a nickel/Give you lots of fine dreams,/But the pusher take your body/And leave your mind to scream./ God damn the pusher." Two other aspects of Axton are heard here: the fundamentalist, as represented by Old Time Religion and Farther Along (both arranged by him), and the hip humorist of Lightnin' Bar Blues and California Women. The latter is sheer delight.

My guess as to why Axton isn't making it on the scale he deserves is that the c-&-w form is associated in everyone's mind with the humorous rural vignette and the wheezing pomposity of a semi-religious statement about "life" within which it is almost impossible to say anything serious. Okie from Muskogee was serious all right, but was aimed at a known market. Axton's work appeals to a much younger and broader audience who can take c-&-w or leave it alone. I think he might benefit by getting out of the "country" bag and by finding a form in

Explanation of symbols:

(R) = reel-to-reel tabe

four-track cartridge

eight-track cartridge

© = cassette

Monophonic recordings are indicated by the symbol (a); all others are stereo.

which his lyrics (the best part of his work) will be allowed to take precedence. Until then I think he'll remain a prophet without honor in c-&-w land and miss the mass audience he so obviously deserves.

P.R.

CALIFORNIA EARTHQUAKE: Reformation. California Earthquake (vocals and instrumentals). In the Beginning; Let There Be Light; Who is That Man; Friday 3 P. M.; Put Your Hand in the Hand; My God and I; Sally Capitol

HOYT AXTON

Both fundamentalist and hip humorist

Go Down; The Bible Salesman; and four others. UNITED ARTISTS UAS 6801 \$4.98.

Performance: Preachy Recording: Very good

Ye who praised "Jesus Christ, Superstar" in great numbers have brought this abomination upon us. Rock groups everywhere now peddle piety instead of music. The California Earthquake is an adaptation of the Blood, Sweat and Tears style to Jesus-rock; "Reformation" is a quick run-through of highlights of the Old Testament, blending, toward the middle, with some latter-day sermons. Even Leonard Cohen's Suzanne is fitted in, after considerable bending; if Cohen encountered this version, with its new cornball lyrics and all the trumpets blaring, he would say, no doubt, something like "Depart from me, for I never knew you."

The singers can handle their voices—in Have You Read the Word, they do some interesting Blackwood-Brothers-style harmonizing—but generally they choose not to, featuring instead a soloist bent on imitating David

Clayton-Thomas down to the finest nuance. If you like schmaltz mixed with religious cant, save your money until *Ben Hur* comes around again.

N. C.

THE CARPENTERS: Carpenters. Karen Carpenter (vocals); Richard Carpenter (vocals, keyboards); various instrumental accompanists. Rainy Days and Mondays; Saturday; Let Me Be the One; Hideaway; For All We Know; Superstar; Druscilla Penny; One Love; and two others. A & M SP 3502 \$5.98.

Performance: Bloodless Recording: Good

Karen Carpenter's voice is pleasant, with a hint of an edge to it; Richard Carpenter's keyboards have the same quality; his and Karen's overdubbed back-up vocals fairly shimmer at times; the arrangements are clean, even tasteful. So why am I not happy? Probably because all these elements plus the kind of songs the Carpenters perform add up to schmaltz. It is a specific kind of schmaltz, to be sure, and very commercial, doctored up just right for those too young or too old or too lazy to get inside the music of the new, personal, quiet troubadors-Young, Kristofferson, Taylor, et. al.but who like to think they're "up to date." Well, this kind of record goes back a long way. The emotional connection between the Carpenters and their songs is about as strong as my last seventeen resolutions to quit smoking. I say it's either spinach or Doris Day, and I say the hell with it.

JOHNNY CASH: Man in Black. Johnny Cash (vocals); Billy Graham (recitation); June Carter Cash (backing vocals); Tennessee Three (instrumentals). The Preacher Said, 'Jesus Said'; Orphan of the Road; If Not for Love; Man in Black; Singin' in Viet Nam Talkin' Blues; Ned Kelly; Look for Me; and four others. COLUMBIA C 30550 \$4.98, ® CR 30550 \$6.98, ® CA 30550 \$6.98, ® CT 30550 \$6.98.

Performance: Mournful Recording: Excellent

The stuff in this album probably amounts to an extension of the cornball philosopher side of Johnny Cash, the side that prompted him to recite those incredible essays in the "Ride This Train" segment of his television show. I suppose if you want Johnny Cash, you have to take all of him, including this (and Billy Graham thrown into the bargain). I suppose, too, it's worth suffering through an album like this so he can get it out of his system and regain the magic of the way he used to tell us about how high the water was, or how many beers he had for breakfast.

(Continued on next page)

Introducing

We quote from Stereo Review: "You will . caught up in the delicate sensitivity, the hard-driving swing, and the plain old strutting, down-home drive she uses to bring these songs alive.

The songs they're talking about are Leon Russel's A Song for You, Paul McCartney's Maybe I'm Amazed, Elton John's Your Song, Gene McDaniels' Nature's Baby (the title song from Lena Horne's new album), and others.

We'll let Stereo Review's Don Heckman have the final word: "The arrangements are great ... the production is outstanding, and the recording has the electric presence of a 'live' date.

DISTRIBUTED BY BUDDAH RECORDS.

A SUBSIDIARY OF CHICAGO ALSO ON AMPEX 8-TRACK AND CASSETTE STEREO TAPES

CIRCLE NO. 18 ON READER SERVICE CARD

But, Lordy, this is a dull album. I don't question his sincerity-I don't even question the sincerity of Billy Graham, who recites a few verses on one song-but I question the judgment of anyone who would record such a lackluster bunch of songs. Reckon I'll hang around and see if the prisoner-drifter-reprobate side of Johnny Cash's performing personality doesn't surface again. It has always been interesting.

IDA COX: Blues Ain't Nothin' Else But Ida Cox (vocals); various accompanying groups. I've Got the Blues for Rampart Street; Chattanooga Blues; Chicago Monkey Man Blues; Blues Ain't Nothin' Else But!; How Can I Miss You when I've Got Dead Aim; I Ain't Got Nobody; One Time Woman Blues; and seven others. MILESTONE M MLP 2015

Performance: Classic blues Recording: Poor to Fair

In the classic blues years of the mid-twenties, Ida Cox's star was usually eclipsed by the searing brilliance of Bessie Smith and Ma Rainey. But if Miss Cox lacked the public flamboyance of Miss Smith, and the gutsy energy of Miss Rainey, she had some pretty solid credentials of her own. Among her best assets was a lovely voice—one with a far more melodious, less strained quality than either Miss Rainey or Miss Smith. Some of Miss Cox's finest moments are preserved in this excellent reissue collection. Particularly fascinating are her early versions of Chicago Monkey Man, a tune that later became popular as Goin' to Chicago, and the Ted Weems favorite, I Ain't Got Nobody.

Producer Orrin Keepnews has managed to make the transfers from extremely scratchy 78's with considerable fidelity—in most cases. The glaring exception is the first tune on side two, How Long Daddy, How Long, in which the "wow" is so bad that the wavering intonation makes the track almost unlistenable. Aside from that, this is a particularly valuable collection, and one that should find a spot in the libraries of all blues collectors.

CRAZY HORSE: Crazy Horse (vocals and instrumentals). Gone Dead Train; Dance, Dance, Dance; Look at All the Things; Beggars Day; I Don't Want to Talk About It; Downtown; Carolay; and four others. REPRISE 6438 \$4.98.

Performance: Neil who? Recording: Excellent

This is a nice little surprise. Crazy Horse was, of course, Neil Young's back-up band, which he sort of fired, en masse, a few months back, and the assumption was that we wouldn't be hearing any more about Crazy Horse. Not only has the band survived, but it has produced a fine recording, loaded with lightweight but catchy tunes. Sometimes the melodies are not so light, but the lyrics (what you can hear of them) don't average out to anything that can't be sponged up with a few easy swipes. Good, tuneful tunes include I Don't Want to Talk About It, written by guitarist and lead singer Danny Whitten and featuring some glorious bottleneck guitar by special guest Ry Cooder (who pops up everywhere), Dance, Dance, Dance, written by Young, and, especially, Carolay, by pianist Jack Nitzsche.

Whitten is an undistinguished but at least natural-sounding singer. The group's vocal harmonies, on Gone Dead Train and Downtown (a new one by Whitten), sound a bit like

the Grateful Dead, and generally a bit like the old Buffalo Springfield (whose birth and development, like Crazy Horse's, was heavily influenced by Young). The instrumentals don't encompass anything fancy but are reminiscent of the easy precision of Creedence Clearwater Revival. All in all, a fine effort.

KAREN DALTON: In My Own Time. Karen Dalton (vocals and guitar); orchestra. In a Station; Take Me; Same Old Man; Katie Cruel; How Sweet It Is; and five others. PARA-MOUNT PAS 6008 \$4.98.

Performance: Good Recording: Good

Fred Neil, in the liner notes here, says that Karen Dalton has been his favorite female vocalist, as well as an influence on his own style, since the early Sixties. He concludes that "her voice is so unique to describe it would take a poet. All I can say is that she sure can sing the s..t out of the blues.'

Gladda hearit! Gladda hearit! Unfortunately, Neil is mistaken on almost all points. Dalton sounds not so much like the early Sixties as the early Fifties, when jazz was at its peak. Her voice, her phrasing, and even her hesitant rasp might be "unique" if there had never been a Billie Holiday. The matter of her influence on himself and the cathartic effect of her blues singing are, of course, Neil's personal concern (and a neat little phrasemaker he is).

Karen Dalton, unhappily, seems to be caught in a time lag where appreciation for what she does well-good, solid jazz singing, done with intelligence and taste-has very little of its original audience left and has yet to develop any appreciable nostalgia cult among young people. She proves that she is indeed able to sing them the way that they used to. But who's listening?

THE DOOBIE BROTHERS. The Doobie Brothers (vocals and instrumentals). Nobody; Slippery St. Paul; Greenwood Creek; It Won't Be Right; Travelin' Man; and six others. WAR-NER BROTHERS WS1919 \$4.98, ® M 81919 \$6.95, © M 51919 \$6.95.

Performance: Dull Recording: Very good

What is there to say about a group like this? Records no worse and no better come pouring out of the companies at a rate only slightly below that of, say, the issuance of memos in the Pentagon. To my ears, in fact, the Doobie Brothers are almost indistinguishable from at least seven out of ten of the groups whose work is documented in all that free-flowing vinyl. Given a sixteen-track recording machine, the kind of music they make could be duplicated by a similarly instrumented group from almost any music union or even any college in the country.

So maybe we've finally produced a truly proletarian Gebrauchsmusik that can be played by anybody. But I don't think so. The music most young people listen to for any extended period of time-the music of the Grateful Dead, the Jefferson Airplane, the Rolling Stones, etc.—is created by performers who, whatever their appearance or manner, are both unique and professional about what they do. The Doobie Brothers try mightily to sound like any or all of the groups mentioned above (and I could add a few more), but they still come off as colorless imitations, reminiscent of the local dance bands of a decade ago who made a living play-

(Continued on page 124)

A working musician talks about the new VM professionals.

Ron Steele's newest album is *Chicago*, for Ovation. He's a first call guitarist for artists like Ella Fitzgerald, Barbra Streisand, Nancy Wilson, Liza Minnelli, Dionne Warwick, and one of the best known behindthe-scenes musicians in films and TV.

"The sound is roomy. Good."

That's the real reason for power as big as ours. It gives sound spaciousness at normal levels.

"Man, no distortion. None!"

Less than 0.5% actually. That's because of the two new 5-pole phase linear toroidal filters in our IF stages. They achieve selectivity and distortion values far beyond crystal filters. It's permanent performance, too, because they're permanently aligned.

"You don't over-control. I like that."

Actually we have about all the controls imaginable. What professionals admire is the ability to get a "master tape" sound. It's possible because certain of our controls are cancellable-Loudness, Balance, and Treble/High filter.

"It's dead quiet. Beautiful."

Our tuner-amplifier is full of complicated elec-

tronic reasons for that. ICs in the IF and multiplex circuits, all silicon transistor and printed board circuitry, new 4-section front end with dual gate MOSFETs. We've about eliminated noise, wiped out cross modulation, and our overload characteristics are beautiful.

"How come it doesn't cost more?"

That's our secret. But you compare our specs, listen to our performance, look at our price, and you'll probably go away asking yourself the same thing.

Incidentally, the turntable and speakers in our new Professional Series are equally remarkable. If you would like all the facts and figures write: Professional Series, Dept. 74, P.O. Box 1247, Benton Harbor, Michigan 49022.

If the professionals can please recording studio engineers, sound technicians, and musicians, people who make a living making and reproducing great sound, we're confident they can make you very happy, too.

Made in Benton Harbor, Michigan by

VM CORPORATION

The VM Professional 1521: Semiconductor complement: 49 transistors, 30 diodes, 3 ICs, 2 MOSFETs.

FM circuit: four ganged front end with 2 dual gate MOSFETs for lower cross modulation, greater sensitivity and overload; two 5-pole phase linear toroidal filters and 2 ICs for selectivity, sensitivity and limiting that surpasses all previous standards in this price range.

Tuner: Sensitivity: 1.9 uv for 30 db quieting. Signal to noise ratio: -75 db. Capture ratio: 1.8 db, Selectivity: -75 db. SM 100% MOD distortion: less than 0.5%. Stereo separation: 40 db at 1 Hz. Image rejection: -90 db. IF rejection: -100 db. Spurious response rejection: -100 db.

Cabinet: Comes complete with cabinet of oiled walnut veneer hardwood at no extra cost. (Model 1520, same as above except 25 watts RMS/channel power.)

ing stock arrangements of pieces "made famous" by Glenn Miller and Harry James and Gene Krupa. The music may be different, but the spirit is the same.

D.H.

EMERSON, LAKE & PALMER: Tarkus. Emerson, Lake & Palmer (vocals and instrumentals). Eruption; Stones of Years; Iconoclast; Mass; Manticore; Battlefield; Aquatarkus; and six others. COTILLION SD 9900 \$4.98.

Performance: Electronic pop gone wild Recording: Very good

Emerson, Lake & Palmer very nearly blew my ears out when I heard them in concert a few months ago. I found their visual antics pretty annoying, and was even more bugged by their tendency to rip off concert pieces like Moussorgsky's *Pictures at an Exhibition* (with lyrics, yet!).

I was surprised, therefore, to discover that their recorded stuff is done in considerably better taste, and, of course, without all that high-energy amplification roaring out at you, it's possible to hear that Keith Emerson is a musician of considerable potency. Most of the group's music is instrumental, with occasional vocals by bassist Greg Lake serving more as a change of pace than anything else. The major responsibility falls on Emerson and his wild assortment of keyboard instruments, synthesizers, etc.; he handles them with extraordinary energy and-most of the time-considerable invention. Unusual time signatures abound, rapid tempos call up the musicians' fleetest fingering, and a slight but attractive jazz tinge colors the proceedings. It's music that's hard to categorize, but it has the remarkable ability to mix trippy rock sounds with significant musical content. And that is not exactly what one finds in your run-of-the-mill rock recording. I'd say it's worth a listen.

RECORDING OF SPECIAL MERIT

LESTER FLATT AND MAC WISEMAN: Lester 'n' Mac. Lester Flatt and Mac Wiseman (vocals, guitars); the Nashville Grass (instrumentals). You're the Best of All the Leading Brands; Special; Homestead on the Farm; Your Love Is Like a Flower; Now That You Have Me; The Bluebirds are Singing for Me; and four others. RCA LSP 4547 \$5.98, @ P8S 1761 \$6 95

Performance: Bluegrass special Recording: Excellent

Driving near Nashville early (5:45) one morning and listening to the Lester Flatt radio show on WSM, I heard Lester introduce "my spatial guest, Mac Wiseman." He didn't mean Mac was an outer-space type; that's just the way Lester pronounces "special." Well, Mac Wiseman is special, all right, and maybe spatial, too-I get spaced out just listening to him. In fact, I count him one of the most stylish vocalists in the country. Put that with Flatt's baritone and Flatt's band, which is the snuggest Bluegrass band there is, and you have a winner. The fact that Wiseman and Flatt haven't worked together much since 1948, when Wiseman was a singer and hot guitar player with the then new Flatt and Scruggs band, is made to seem of no consequence here.

Wiseman's slightly hissy tenor is perfect for these songs, which are either very old or sound very old (standard procedure in Bluegrass), with one notable exception. That is Now That You Have Me, written by Burkett (Uncle Josh) Graves, the brilliant dobro player of the Flatt band. It has old-sounding lyrics but a sophisticated melody; whistling it afterward, I was surprised to recall how easily Wiseman handles it.

There's also a sneaky little special (or spatial) treat: Howdy Forrester, a great old fiddler, joins Flatt's regular fiddler, Paul Warren, for some twin sawing heard at its best on the old A. P. Carter tune Homestead on the Farm. This album should be about three hours longer than it is.

N. C.

THE FLOATING OPERA. John Nemerovski (piano); Steve Welkom (guitar); Carol Lees (organ, piano); Gary Munce (bass); Artie Alinikoff (drums). Song of the Suicides; The Vision; Midnight; Buckwheat Gal; Fever Day; and five others. EMBRYO SD 730 \$5.98, ® M 8730 \$6.95, ® M 5730 \$6.95.

Performance: Sad but sensational Recording: Excellent

Once upon a time a fellow named Artie Alini-

MAC WISEMAN

One of the country's most stylish vocalists

koff, who played the drums, came to Cincinnati from the town of Kingston, Pa. There he met Steve Welkom, a guitarist from Chicago. After a while Artie and Steve teamed up with Gary Munce, a bass-player from Port Huron, Michigan, and John Nemerovski, another chap from Chicago who could play a mean piano. All they needed now was the girl, and they found her in Carol Lees, who could play the organ and piano and also had long blonde hair and soulful green eyes. John and Steve wrote songs, and most everybody sang, so they all set off for Ann Arbor, where the boys developed distinctive beards of varying lengths and shapes, Carol obtained a black turtleneck, and they formed a group they called the Floating Opera.

The songs they sing are John's and Steve's, and since the lyrics are supplied with the album I can even tell you a little of what they're about: suicide, loneliness, a "fever day" with "tumid chimneys" that "belch black smoke on a winding-sheet sky," walking the streets out of work in a "dirty old town," and the sad life of a factory worker who finally drowns himself. These are dreary enough themes, but the Floating Opera manages to sing about them with so much verve and musicality that after a while you find yourself exhilarated rather than

depressed, and listening with much admiration to the distinctive style of a group whose youth and energy contrast so strikingly with the downbeat tone of their lines. Even in Angelfood Cake Song, in which the hero's girl leaves him all alone with his memories of sunny days "drinkin" our pink lemonade," there's a sparkle in the presentation that left this listener confident the poor abandoned boy would soon find a much better replacement to fill the void, and possibly even something more nourishing to drink. For the sound of the Floating Opera is a happy one in spite of itself.

MERLE HAGGARD: Hag. Merle Haggard (vocals); orchestra. Soldier's Last Letter; I Can't Be Myself; Sidewalks of Chicago; Jesus, Take a-Hold; The Farmer's Daughter; and five others. CAPITOL ST 735 \$5.98, ® M 735 \$6.95, ® 8XT 735 \$6.98.

Performance: For fans Recording: Good

Merle Haggard seems to be going through some sort of identity crisis. Not so long ago he made a huge hit out of Okie from Musgokee, a trim little anthem of hatred for hippies that had considerable success among right-thinkin' folks because it confirmed their worst suspicions about people with long hair. What is one to make, then, of Haggard singing about his prospective son-in-law in The Farmer's Daughter here—a song in which he points out that "his hair's a little longer than we're useter," but he guesses that everything will turn out all right? And how about his injured feelings in I've Done it All, when he goes to San Francisco in his store-bought suit only to meet "them modern hippie folk lookin' down their nose" at him? Haggard gets back in stride, though, with such things as Soldier's Last Letter, a World War II song by Ernest Tubb which has all the genuineness of a Hollywood war movie in which Van Johnson is writing home to Mom while Sessue Hayakawa sneaks up on his foxhole with a hand-grenade in his teeth. P.R.

BERNARD HERRMANN: Music from Great Film Classics (see Best of the Month, page 81)

HOT TUNA. Hot Tuna (vocals and instrumentals). John's Other; Candy Man; Been So Long; Want You to Know; and four others. RCA LSP 4550 \$4.98.

Performance: Jive rock Recording: Very good

Here is the second incarnation of Hot Tuna. The first was an acoustical affair, with guitarist Jorma Kaukonen and bassist Jack Casady (of the Jefferson Airplane) working their way through an attractive set of old blues and ragtime tunes. This time Hot Tuna is electrified, augmented with drums and—most important—energized by an old jazz violinist named Papa John Creach.

The results still sound like a study in nostalgia, with the time factor moved up a few years, roughly to the decade between, say, 1935 and 1945. The tunes (with unidentified composers) are jivey jump numbers, bubbling with the bounce and rhythm of the little Harlem bands of the early Forties that were led by the likes of Louis Jordan, Tiny Grimes, and Earl Bostic. Papa John boogies along, pulling a sluggish drummer named Sammy Piazza along with him, and the excitement is just fine for as long as it lasts—maybe two or three numbers.

(Continued on page 126)

From Rock to Bach in 0.25 Seconds

Sony can't stop those little family arguments. But we can make them more worth winning. And a flip of Sony's unique, knoband-lever dual selector switch gets the winner into the music of his choice just a little quicker than an ordinary, single-knob selector. Because until your fingertips unleash the STR-6065 receiver's performance, it might as well not be there.

So we didn't just engineer our circuits and our switches. We human-engineered them. For instance, in normal FM-stereo operation, all the 6065's levers make a neat row, and all its knob indexes point straight up; any control that's out of place shows up immediately.

You, who have no doubt adjusted to the crotchets of your current equipment (and perhaps even love them), may not think this much. Julian Hirsch, who must re-adjust to every new component that he tests, commended it: "Most receivers and amplifiers are surprisingly deficient in ease of use. Sony is to be congratulated."

With performance this accessible, the 6065 had better perform. And it does: 2.2 uV IHF sensitivity ("1.9 uV," says Julian Hirsh) gets you the weak FM signals; an FET front end prevents overload from strong ones. And our high selec-

tivity makes tuning easier. If you find those stations easier to listen to, you might also credit our direct-coupled amplifier circuitry. It's supplied with both positive and negative voltages (not just positive and ground), so we don't have to put a coupling capacitor between the speakers and the amplifier. And, so that we can maintain full power (255 watts IHF, 160 watts RMS into 4 ohms; 220 watts IHF, 140 watts RMS at 8 ohms) or all the way down to 20 Hz at 50 watts RMS per channel.

Which brings up another way we made the 6065's performance more accessible to you: the price. And if \$399.50* isn't accessible enough, we also make the 6055 for \$299.50*. Its power is a little less (145 watts rather than 255 watts) as is its rated sensitivity (2.6 uV instead of 2.2). But it's otherwise almost identical.

So perhaps we can solve those family squabbles after all: a 6065 for yourself, and a 6055 for your son.

Sony Corp. of America, 47-47 Van Dam St., Long Island City, N.Y. *Suggested retail price, subject to Fair Trade where applicable.

SONY®6065/6055

CIRCLE NO. 62 ON READER SERVICE CARD

Then the novelty begins to pale, the solos start to sound repetitious, and I find myself wishing these guys would go off in a room somewhere and listen to Duke Ellington or Count Basie for six months or so. Now, there are some influences.

D.H.

INSTITUTIONAL CHURCH OF GOD IN CHRIST: Grace. Institutional Church of God in Christ (vocals); J. C. White dir. A Little More Grace; Till I Surrender; I Can't Help But Serve the Lord; All Things Work Together for Good; You'll Never Walk Alone; and five others. COTILLION SD 055 \$4.98, ® E 8055 \$6.95, © E 5055 \$6.95.

Performance: Good chorus Recording: Good

Here's another one of those groovy and almost completely anonymous gospel choirs. Although the chorus apparently has performed throughout the country, and won a "Best Gospel Choir" award from the National Association of Television and Radio Announcers, they're new to me. Like similar gospel ensembles I've reviewed lately, this one is loaded with good, and highly individual-sounding, singers-none of whom are identified by name on the liner notes. (What's the matter with you guys at Cotillion?) The material, most of it written by choir director J. C. White, is not particularly distinguished, however, and is saved from obscurity solely by the quality of the performances. (And I surely could have done without the maudlin rendition of Rodgers and Hammerstein's tedious You'll Never Walk Alone.) A fine gospel choir, but the lack of soulful material reduces the value of their recording.

ELTON JOHN: 11-17-70. Elton John (vocals, piano); Nigel Olsson (drums); Dee Murray (bass). Take Me to the Pilot; Honky Tonk Women; Sixty Years On; Can I Put You On; Bad Side of the Moon; Burn Down the Mission. UNI 93105 \$5.98, ® B 93105 \$5.98, ® 8-73105 \$6.98.

Performance: Ragged Recording: Good

How do you figure it? How could a kid with the sensitivity to write Country Comfort and Where to Now, St. Peter?, a kid with the ability to achieve nuances of vocal inflection the like of which we haven't heard since Ray Charles-how could a kid like that be so bankrupt of judgment as to allow a bomb like this out on the streets? "11-17-70" was recorded on that date during a "live" radio concert on WABC-FM (now WPLJ, as in White Port and Lemon Juice). It contains some small inside jokes with Honky Tonk Women, and another run-through of Burn Down the Mission, and ends in a slapdash medley in which not even Elton John seems to know what Elton John is likely to sing next.

Although John does bend his back over the piano (at least on Sixty Years On, by far the best cut), his singing generally sounds off-hand and cocky. "Live" radio featuring a star like Elton John is unique nowadays, but unique is not a synonym for good. Nor is Elton John a messiah; we don't have to have a recording of every sound he makes. Especially not these.

N. C.

JOY OF COOKING. Joy of Cooking (vocals and instrumentals). Hush; Too Late, but Not Forgotten; Down My Dream; If Some God; Did You Go Downtown; Dancing Couple; Brownsville/Mockingbird; and three others. CAPITOL ST 661 \$5.98, ® 8XT 661 \$6.98.

Performance: Jumpy Recording: Excellent

Promotional material from Capitol tells us the Joy of Cooking drummer, Fred Kasten, switched from piano to drums after hearing Dave Brubeck. That could be taken two ways. And so could other aspects of this production from the West Coast. The two girls, Toni Brown and Terry Garthwaite, dominate the group. Miss Brown's electric piano and Miss Garthwaite's vocals dominate the sound, and Miss Brown is the chief songwriter to boot. The sound is disjointed and complex—but not like the way Motown does it. The girls bounce vocals back and forth, neither seeming able or willing to hold still and sing a minute. The instruments on most cuts are all rhythm instruments-piano, drums, conga drums, bass, rhythm guitar—and this proves every bit as tiresome as the worst Detroit bubble gum.

GORDON LIGHTFOOT
A summery voice singing summery songs

And yet the album has charm. The interplay of the girls' voices is fascinating. In an atypical song, such as the *Brownsville* portion of *Brownsville/Mockingbird*, in which there is a coherent line, or in the country-influenced *Red Wine at Noon*, the band achieves a straightforward musicality that some big-name musicians cannot approach. The band has style, and perhaps forty per cent of the time it doesn't stress rhythm at the expense of everything else. That's something—admit it.

N. C.

KING CRIMSON: Lizard. King Crimson (vocals and instrumentals). Cirkus; Indoor Games; Happy Family; Lady of the Dancing Water; Prince Rupert Awakes; and two others. ATLANTIC SD 8278 \$4.98.

Performance: Colorless Recording: Very good

Robert Fripp, master of the Mellotron, and Peter Sinfield, a lyricist who must have had the Shakespeare sonnets drummed into his ears in his infancy, are still trying to keep together a now rather amorphous group called King Crimson. This time out, Sinfield's lyrics are characteristically arty, with lines like "Night enfolds her cloak of holes/Around the river meadow," and "Gone soon Piepowder's mossweed court/Round which upholstered Lizards

sold . . . ," and "Grass in your hair stretched like a lion in the sun. . . ." Useful images, perhaps for obscure art-song composers in obscure provincial colleges, but a bit precious for pop music.

The group is augmented by various horn players, who are given opportunities to wander aimlessly through the sort of pretentiously abstract improvisations that were done so much better by American jazz players in the early Sixties. Unfortunately, musicians like Eric Dolphy, Booker Little, Charles Mingus, Ornette Coleman, etc., never had the audiences that will hear the feeble imitations produced by the Fripp-Sinfield combine. King Crimson, in its glory days, at least used to produce fairly useful "head" music. Now they're just a bummer.

LEO KOTTKE: "Mudlark." Leo Kottke (guitars and vocals); various other musicians. Cripple Creek; Eight Miles High; June Bug; The Ice Miner; Bumble-Bee; Stealing; Monkey Lust; and seven others. CAPITOL ST 682 \$4.98, © 4XT 682 \$6.98.

Performance: Flightless Recording: Very good

It's no accident that Leo Kottke's album was coproduced by John Fahey. Like Fahey, Kottke is a dynamite acoustic guitarist who knows his way around everything from Bach to Bluegrass. Despite his marvelous facility, however, Kottke's music doesn't wear well on me. Even though he obviously is running a rocky gamut of traditional, classical, and modern guitar styles, there is a monochromatic quality to the proceedings that makes me lose interest mighty fast. Kottke's singing—he has a pleasant, deep voice—is a welcome contrast, and I wish he had used it more often.

D.H.

RECORDING OF SPECIAL MERIT

GORDON LIGHTFOOT: The Summer Side of Life. Gordon Lightfoot (vocals, guitar); various musicians. 10 Degrees and Getting Colder; Miguel; Go My Way; Summer Side of Life; Cotton Jenny; Talking in Your Sleep; Nous vivons ensemble; Same Old Loverman; Redwood Hill; Love and Maple Syrup; Cabaret. REPRISE 2037 \$5.98, ® B 2037 \$6.95, ® M 82037 \$6.95.

Performance: Excellent Recording: Excellent

Gordon Lightfoot seems fascinated with summertime; the word "summer" appears over and over again in his album and song titles and in his lyrics, and the slow, aimless images of summer are often clearly evoked by his relaxed singing style and country-flavored melodies. This may be a natural fascination for a veteran of Canadian winters-after spending a few winters in New England, I'm rather taken with summer myself-or it may be merely a case of knowing oneself. Lightfoot has a summery kind of voice, and writes a summery kind of song. Cabaret, for example, suggests a background of fleecy clouds and heat shimmering over the blacktop with its lyrics about thumbing down the highway.

Lightfoot's gentleness is always welcome, in any case, and this album is up to his normal high standard. The arrangements are tasteful, for no unnecessary instrumental showmanship is allowed even though the list of musicians is impressive. Acoustic guitars are the most important backing instruments, although there

(Continued on page 128)

Lift this page and drop it... you'll see how gently the Miracord 50H treats your records.

buttons brings forth a gentle reaction from the sponds gently with its frictionless bearing system, faithfully and flawlessly tracking the intricate record grooves. Gentleness, however, is just one attri-

bute of the 50H, a clue to its superior performance is found in its features.

tial for optimum tracking. Another automatic turntable does feature this adjust-

ment, but it's internal and difficult to set The Miracord 50H offers external over hang adjustment with built-in gauge

A gentle touch of the push- no shifting, no guesswork, no templates.

Other turntables offer a kind of synchronous motor. The 50H uses a Papst Miracord 50H. The dynam- hysteresis synchronous motor with ically balanced arm re- outer rotor for unvarying speed accu-

racy regardless of the voltage fluctuation or loads. The Papst motor is usually found in professional studios.

Consider cueing: in one leading automatic turntable, cueing does not oper-Stylus overhang adjustment is essen- ate in the automatic mode. In automatic, cueing is the ideal way to interrupt play for a moment when there is a stack of records on the spindle. The 50H provides silicone-damped cueing

Another important feature is the 50H turntable. It is a heavy, one-piece, non-ferrous metal casting. lathe-turned to precise dimensions and then individually dy-

namically balanced. This contributes to the smooth, steady motion of the turntable, free of rumble, wow and flutter.

Nothing we can say short of experiencing it yourself can better describe the gentle way in which the Miracord responds and preserves the best in your records. Find out for yourself. Miracord 50H, \$175 less cartridge and base. Miracord feathertouch automatic turntables start at less than \$100. Benjamin

For \$2 -- This Extraordinary Double Album Can Be Yours "HOT PLATTERS"

An All-New, DeLuxe Two-Record Set: 23 Complete Selections from the Latest Stereo Albums by GORDON LIGHTFOOT, NORMAN GREENBAUM, PAUL (of Peter, Paul & Mary) STOOKEY, JACKIE LOMAX, RANDY NEWMAN, THE BEACH BOYS, FANNY, THE KINKS, RY COODER, BIG MAMA THORNTON, JOHN D. LOUDERMILK, MOTHER EARTH, DEEP PURPLE, JOHN BALDRY, T. REX, and no piddling number of others. All in a well-made, profusely dolled-up-with-pictures album jacket.

"Impossible. It can't be done for two bucks," the uninitiated must say by now. Or "you shuck me."

Not so, say we. "Hot Platters" is the very latest in the unique series of buck-a-record samplers with which Warner/Reprise artists have been putting out for the last couple of years. Defying economic realities, this newest album is offered on an utter non-profit basis. No one but the plastic maker who presses the records makes any money.

The plastic maker, as he puts it, hasta eat.

Other than that—and our sneaky hope that exposure to these selections from WB's newest albums will lead you to purchase these artists' regular albums at regular, profitable prices—you, Mr. Average Consumer, come out ahead.

Ultimately, you don't have to believe us. Believe instead one of our fans, who has ordered every one of our previous samplers. He is Edward T. of Los Angeles, and he has written us, saying "You are the sneakiest record company around. Your special albums are great, but my record collection is now filled with Warner Bros. and Reprise albums you turned me on to."

Well, Ed T., we can't take responsibility for your marketplace-madness. We do take responsibility for "Hot Platters." It's good. Send your \$2.00 (forget postage, handling, and that stuff) along with the enclosed coupon, and we'll get "Hot Platters" back to you as soon as our archaic mailroom allows (usually about six weeks).

 M
enclose
rds. Allow et back to a pain.

are, at various times, horns, strings, voices, and even a fiddle and a dobro in *Redwood Hill*. All the songs are good, but none is excellent. The understated appeal of *Talking in Your Sleep*, which disc jockeys understandably appreciated during the long, hot summer, is typical of the whole album. There are no supersongs here, but there is the pleasant evocation of the constancy of sunny days you thought would never end.

BOB LIND: Since There Were Circles. Bob Lind (vocals, guitar); instrumental accompaniment. I Love to Sing; Sweet Harriet; City Scenes; Love Came Riding; Loser; Not That I Would Want Her Back; Anymore; Spilling Over; and four others. CAPITOL ST 780 \$5.98.

Performance: Ordinary Recording: Good

Bob Lind is best known for having written *The Elusive Butterfly of Love*. The liner notes suggest he has isolated himself in the New Mexico desert for two years, away from "the hype and hysteria of Hollywood," and presumably away from the influence of the double-talk school of "poetry" that had a grip on his muse when he wrote *Butterfly*. The desert helped some, but not enough: *Love Came Riding* has an interesting, haunting melody, but most of the other melodies are lifeless. Lind's lyrics don't trip over their own Super-Aware feet anymore, but neither do they stick in a listener's mind. His singing is nasal and short-ranged. The album is rather a dud, I'm afraid.

CHARLIE LOUVIN AND MELBA MONTGOMERY: Somethin' to Brag About. Charlie Louvin and Melba Montgomery (vocals); unidentified accompaniment. Somethin' to Brag About; Holding on to Nothing; For the Good Times; Are You Teasin' Me; Let's Help Each Other to Forget; Baby, You've Got What It Takes; and four others. CAPITOL ST 686 \$5.98, ® M 686 \$6.95, ® 8XT 686 \$6.98.

Performance: Shoddy Recording: Good but noisy

You might want to buy this if you're trying to explain to someone exactly what "mediocrity" means, or if you have a raving dislike for Kris Kristofferson and want to hear one of his songs (For the Good Times) mercilessly butchered. On that one, the accompanying "up-country" string section is as far off pitch in one direction as Charlie Louvin and Melba Montgomery are in another.

Neither of these vocalists has very high-class equipment and no synergism occurs when they team up. Melba sings a little better than Charlie, but that's not saying much. The songs are formula stuff, mostly (despite the implication of the title) about how messy the marriage game can be. Some folks will brag about anything, I guess.

N. C.

LORETTA LYNN: I Wanna Be Free. Loretta Lynn (vocals); unidentified accompaniment. I Wanna Be Free; Help Me Make It Through the Night; See That Mountain; When You Leave My World; Put Your Hand in the Hand; If I Never Love Again (It'll Be Too Soon); Me and Bobby McGee; and four others. DECCA D 75282 \$4.98.

Performance: Edgy Recording: Very good

(Continued on page 130)

Beware of Stylus Carnivorous, The Vinyl Cannibal.

Stylus Carnivorous may look cute, but he's a nasty little creature. He shows up when the stylus in your phonograph cartridge begins to wear. And when he shows up and starts grinding away — kiss your favorite record goodbye.

The diamond tip of a stylus has a tough time playing records month after month. Even with today's minimal tracking force, a diamond isn't forever. (At most, the best diamond stylus may last some 500 hours, or long enough to play

about 1100 record sides.)

How do you avoid Stylus Carnivorous? Very simple. Just take your cartridge to your high fidelity dealer for a checkup about every six months. Our Pickering dealers will be happy to do this for you—free.

If your cartridge is a Pickering (and it just might be, since manufacturers install more Pickerings on record players than any other cartridge) and if you need a new stylus, be sure to ask for the precise Pickering replacement. Ask for the one

that matches the stylus originally engineered for your equipment.

So if your stereo has been sounding strange, maybe it's not your stereo. Maybe it's old Stylus getting Carnivorous.

For our free brochure, "Questions and Answers About Cartridges and Styli" write to Pickering and Co., Inc., Plainview,

N.Y.

1 803. "for those who can hear the difference

CIRCLE NO. 41 ON READER SERVICE CARD

Loretta Lynn is the most straightforward of the girl country vocalists, having cultivated no idiosyncrasies of style as have, say, Dolly Parton and Kitty Wells. The thing I've always admired about her is her spunk—she stands up there and sings, as they might say somewhere south of Nashville, "just like a man." It must be remembered, when listening to any female country-and-western singer, that the culture that produced her still clings hard to the women's-place-is-in-the-home tenet. That's why there aren't many girl country singers, and that's why most of them—Loretta notably excepted—sound a bit apologetic and temporary.

The thing I don't like about Loretta is that she seems stuck in the same mood most of the time, and on the same theme. Both are sketched out here in the songs If I Never Love Again (It'll Be Too Soon), Drive You Out of My Mind, and I'm One Man's Woman ("but you're any woman's man"), all of which she helped write. She sings Me and Bobby McGee and Rose Garden and even Help Me Make It Through the Night with the same irritation born of (I assume) disillusionment. In the end, Loretta seems to be in a rut in her emotional approach to her material. Too bad, for she has a pleasant voice, a good range, and a manner of phrasing that is all her own.

MARVIN, WELCH & FARRAR: Marvin, Welch & Farrar (vocals and instrumentals); string accompaniment, John Farrar arr. You're Burning Bridges; Brownie Kentucky; My Home Town; Silvery Rain; Throw Down a Line; Faithful; Mr. Sun; and three others. CAPITOL ST 760 \$5.98.

Performance: Air-tight Recording: Very good

To visualize what this new English group sounds like, imagine what the Grateful Dead would have to sound like if respectable Republicans were allowing their daughters to go out with its members. Crisp bursts of vocal harmonies in the vein of the Everly Brothers and Crosby, Stills, Nash and Young, combined with jangly acoustic guitars constitute the signature of Marvin, Welch & Farrar. They introduce nothing new, but their low-key approach, plus the vacuum left in the tight-harmony field by the apparent disintegration of CSNY, may mean the time is right for this sort of album.

They sing well. Hank Marvin, the main songwriter, is accomplished at writing for three-part vocal harmonies—not as good, complicated, or deep as Stephen Stills' when he is hot, but Marvin could prove more consistent. My Home Town, Silvery Rain, and Mr. Sun are interesting songs, with ambiguous lyrics and striking melodic ideas tailored to the vocal dynamics the group likes to play with. So far, the group is a bit short on style, but it is talented and tasteful, and style may come. N.C.

COUNTRY JOE McDONALD: Hold on, It's Coming. Joe McDonald (vocals); instrumental accompaniment. Joe's Blues; Mr. Big Pig; Jamila; Hold on, It's Coming; Air Algiers; Playing with Fire; and four others. VANGUARD 79314 \$5.98.

Performance: Predictably spastic Recording: Fair

Vanguard should change its slogan; "Recording for the Connoisseur" this one ain't. Country Joe's previous adventures were recorded in Nashville with studio musicians and country standards for material; this one sounds a bit more contemporary, but not enough so to dis-

appoint his fans. Headlines seep into his repertoire, but never fear, his comprehension remains basically nil. Air Algiers has momentary waves of interest, since it is about Eldridge Cleaver and other Black Panther refugees and exiles hiding out in faraway places with exotic names. If it means anything at all, the selections all have a good beat. My next-door neighbor heard this record through the wall and asked to borrow it for his next party. He'll do anything to break a lease.

LEE MICHAELS: 5th. Lee Michaels (vocals, keyboards); various musicians. Keep the Circle Turning; You Are What You Do; Willie and the Hand Jive; Didn't Have to Happen; Rock Me Baby; Do You Know What I Mean; Ya Ya; and three others. A&M SP 4302 \$4.98.

Performance: Adequate Recording: Good

Lee Michaels' appeal is elusive. His voice isn't particularly interesting. His arrangements are

GRAHAM NASH Gentle and forthright

stock rock stuff, keyboards and drums and an occasional sax riff keyed to building a big beat above all else. The songs he writes and the songs by others he sings don't make any lasting impression. Yet there is something about him that is appealing. I think it is his intensity; he is able to convey that one can be as wild as Iggy Stooge and still be positively sane. He isn't particularly morbid-here he does such oldtimers as Willie and the Hand live and Ya Ya with all the mindless boisterousness of the Fifties "doo-wop" singers-but he can muster such intensity that when he does sing a sad one, futility drips off it like molasses. The best one in this batch, as it happens, is a sad one; Didn't Have to Happen, a Michaels original.

N.C

JONI MITCHELL: Blue (see Best of the Month, page 82)

MOTT THE HOOPLE: Wildlife. Mott the Hoople (vocals and instrumentals). Whisky Women; Angel of Eighth Avenue; Waterlow; Lay Down; It Must Be Love; and four others. ATLANTIC SD 8284 \$4.98.

Performance: Predictable Recording: Very good

Mott the Hoople is slowing down. Since it never was one of my favorite groups, I was surprised to find that two bands here, Waterlow and Angel of Eighth Avenue, are among the best things they have done. In both there is a presence and a texture in the orchestrations that lift the songs out of the old frantic rock pattern that I had come to associate with this group. Michael Gray's string arrangement and conducting on Waterlow are a major factor of its success. But it is in Angel that the major difference in its approach to its material becomes apparent. For Mott the Hoople it is almost a langorous excursion, and, with the exception of the cliché lyrics, it has a neat, ordered drive for all of its four-and-a-half minutes. Elsewhere things return to frenzy, with lesser results. When things slow down, the future of Mott the Hoople seems to be looking

RECORDING OF SPECIAL MERIT

GRAHAM NASH: Songs for Beginners. Graham Nash (keyboards, guitar, and vocals); with various other musicians. Military Madness; Better Days; Wounded Bird; I Used to Be a King; Be Yourself; Simple Man; and five others. ATLANTIC SD 7204 \$4.98, ® M 7204 \$6.95, ® M 87204 \$6.95.

Performance: Gentle pop/rock Recording: Very good

A gentle, soft-spoken quality is what one remembers from Graham Nash's performances with Crosby, Stills, Nash & Young. A good singer and a fair pianist and guitarist, he sometimes seemed lost in the company of his more aggressively high-powered musical associates.

Nash retains that quiet quality on this first solo collection, but he is not averse to producing songs that are every bit as forthright and angry as anything written by Crosby, Stills and Young. Perhaps he's taken Teddy Roosevelt's classic advice (about a soft voice and a big stick) to heart. Chicago recalls once again those days when we all told ourselves, as Nash sings, "we can change the world." Most young people are now, I suspect, a little more cynical, but it is to Nash's credit that he continues to express such essentially optimistic feelings in his songs. So, too, with Military Madness, an accurately titled tune whose message is clear and direct.

But Nash is at his best in the more introspective songs: Sleep Song, with its lovely opening line, "When you were asleep I was kissing your forehead/You gave a frown so I kissed you again"; quixotic and no doubt highly personal songs like Simple Man, Man in the Mirror, and I Used to Be a King. These are not pieces that reach out and grab you. If that's what you need from pop music, then avoid Graham Nash; but if you can open up just the slightest crack to let his tunes come in, I think you'll find the rewards well worth the effort.

D.H.

NAZZ: Nazz III. Nazz (vocals and instrumentals). Some People; Only One Winner; Kicks; Resolution; It's Not That Easy; Old Time Lovemaking; Magic Me; and six others. SGC SD 5004 \$4.98.

Performance: One-man rock foray Recording: Good

Todd Rundgren is the whole show here. A remarkable young talent, he writes, sings, engineers, produces, and seems touched with the glow of a stardom that has not yet reached its

full potential magnitude. Unfortunately, the group-aside from Rundgren-is reasonably competent but smashingly average. Excellent Rundgren songs like It's Not That Easy and a superb song called You Are My Window are very nearly lost in the surrounding weed-filled musical undergrowth. And Rundgren isn't helped by one of the most out-of-tune pianos I've ever heard on a major pop recording. Rundgren deserves better production, better accompaniment, and better promotion. He's not there yet, but keep an eye on him for the

DAVID NEWMAN: Captain Buckles. David Newman (tenor and alto sax, flute); rhythm group. Captain Buckles; Joel's Domain; Something; Blue Caper; The Clincher; I Didn't Know what Time it Was; Negus. Co-TILLION SD 18002 \$4.98.

Performance: Easy Recording: Good

The title tune on this set is a drag; David Newman is too good a musician to sound like Acker Bilk. It thumps and jerks and blows its head off, but goes nowhere. Joel's Domain has some lovely muted trumpet by Blue Mitchell, and Newman's flute work floats like animated clouds in a cartoon sky. Just when I thought George Harrison's Something should be retired to the boneyard for a decade, Newman's organic sax wakes it up and gives it several more hours of playing power. Special mention goes to Eric Gale, a knowledgable guitarist who has a future if he ever banishes Wes Montgomery from his psyche. Most of the arrangements are predictable and are never going to win any awards, but they don't hurt anybody, either. Today small favors are more welcome than ever. Buy this one and dream of the good old days when musicians played for themselves and not for a market.

NILSSON: Aerial Pandemonium Ballet. Nilsson (vocals); orchestra. Daddy's Song; Together; Good Old Desk; Everybody's Talkin'; Bath; 1941; and eight others. RCA LSP 4543 \$5.98, **9** P8S 1756 \$6.95, **c** PK 1756 \$6.95.

Performance: Interesting Recording: Interesting

Tennessee Williams writes new endings for his hit plays. Film directors cling to their own privately edited versions of their films, which they claim are superior to the ones in release. Writers reissue their novels with explanatory prologues, epilogues, and second-thought prefaces. And now Nilsson has fallen prey to Monday-morning quarterbacking. He has taken material from two of his earlier albums, "Pandemonium Shadow Show" and "Aerial Ballet," and re-engineered them, at times tossing in new vocals or deleting them, remixing, and taking things out of sync. And-in his case as in the others-what has resulted will probably be of great interest to those in the business and be an elaborate bore for the public at large.

Although a redundancy as an album, the recording does make an interesting point. The creative person's compulsion to tinker with what has often already become an established public success stems from a streak of perfectionism that runs parallel to his commitment to his work. But second creative thoughts are surely the ultimate luxury. And if it is truly a creative work, it is an exercise as fruitless as trying to rearrange the genes of a fully-grown child. Once a work has seen the light of day, it remains there on the basis of its initial impact

AT JACK DANIEL DISTILLERY, hard maple logs are brought to the rickyard, sawed up in strips, and burned for charcoal to smooth out our whiskey.

We only burn hard maple wood, cut from high ground, to produce a very special charcoal. Then, every drop of just-made Jack Daniel's is seeped through the

charcoal...and this accounts for the smooth taste of our whiskey. Charcoal mellowing (as this process is called) calls for very good wood and very hard work. But you can taste the gentle difference it makes with your very first sip of Jack Daniel's.

BY DROP

CHARCOAL MELLOWED Δ DROP

co 1971, Tack Daniel Distillery, Lem Motlow, Prop., Inc.

TENNESSEE WHISKEY . 90 PROOF BY CHOICE DISTILLED AND BOTTLED BY JACK DANIEL DISTILLERY . LYNCHBURG (FOP. 361), TENN.

MR. EDISON HAD THIS LITTLE PHONOGRAPH

By Paul Kresh

THE PHONOGRAPH—or gramophone, as the English have always called it, to distinguish the machine that plays discs from one that reproduces sound on cylinders-tells you its own story in Argo's new two-record set called "The Wonder of the Age-Mr. Edison's New Talking Phonograph." The initial effect is curious, somewhat like staring at one of those trick pictures that used to decorate certain cereal boxes—a picture included an identical picture, which included another picture, in an endless series. But this feeling soon passes as the talking machine talks about itself. Every effort has been made to avoid wearying the listener in this recorded documentary. Five skilled narrators are employed, coming at you in stereo now from the left, now from the right, now from the middle. They do everything they can to hold your attention as they mete out the facts of phonographic history-even bravely essaying the imitation of regional voices and characters in re-enactments of skits and recitations concerned with the subject. More than forty examples from recorded archives are introduced: little speeches by celebrities, the sounds of music-hall singers, dance bands, military bands and symphony orchestras, and the voices of Enrico Caruso, Nellie Melba, Francesco Tamagno, and Adelina Patti. There is the sound of a gas-shell bombardment that was recorded in France during World War I. Old magazine ads are quoted. And music from old records, both cylinder and gramophone, is woven skillfully into the background continuity.

The proceedings open with an ancient song called Put That Gramophone Record On Again. We are taken to Thomas A. Edison's workshop, where he tinkers with the "tongueless, toothless instrument" he has invented. Florence Nightingale, who sounds like one of Joyce Grenfell's gamesmistresses speaking through about eight layers of gauze bandage, expresses the hope that her voice will bring "to history the great work of my life." "God bless my dear old comrades of Balaclava," she says, "and bring them safe to shore." P. T. Barnum comes on, sounding startlingly elegant. William Ewart Gladstone expresses his regret that "the voice I transmit to you is only the relic of an organ," for he was a very old man when they asked for his testimonial. Sir Arthur Sullivan says prophetically, "I am astonished, and somewhat terrified, at the results of this evening's experiments. Astonished at the wonderful power you have developed—and terrified at the thought that so much hideous and bad music may be put on record for ever.

Meanwhile, the sometimes fascinating, sometimes tedious history of the recording medium unfolds. Hand-wound and battery-operated machines give way to spring driv-

en and eventually to electrically driven improvements. Recording sessions in front of the great acoustical horns of the past are described. Wars over patents are restaged. Cylinders lose in a giant international pitched battle against discs. Piracy and forgery of famous voices begin early. And as early as 1905 the Danes are putting sound on a strip of metal that winds onto a reel-a forerunner of magnetic tape. Records, once one-sided, acquire double faces. Even stereo is anticipated by a "duophone" featuring two sound boxes. Peculiar things are done to horns and other musical instruments to make them sound more life-like when recorded. The Board of Directors of a British workhouse turns down the offer of a gramophone to brighten the lives of the indigent on the grounds that it is a "vulgar instrument," but English fighting men are sent inspiring songs and even miniature morale-building plays on discs to raise their spirits. Comes the fox-trot, the fiber needle, the "wireless," electrical recording. John Barbirolli leads a symphony orchestra in a recording of the overture to The Flying Dutchman that must have wowed them at the time-and one wonders how the last word in quadrasonic stereo will strike tomorrow's listener if Argo should issue a sequel to this album seventy years hence.

 $oldsymbol{I}$ wo hours had passed by the time I got to this point, and I wondered, just a mite disloyally, if I hadn't learned slightly more about the history of the phonograph than it was good for me to know, or likely I would retain. And the pace of a British documentary, no matter how ingeniously assembled, is nothing if not deliberate. This set is not going to make any charts. Yet for those fascinated by the subject, it makes for an amusing and rewarding-not to mention instructive-evening. I was especially diverted by Freda Dowie's wicked reading out of an old magazine article in which a wife complains of her husband's adulterous affair with his record collection to the neglect of his life and his loved ones. "Married to a Gramophile" could be reprinted today and still hit the progeny of its target dead center.

THE WONDER OF THE AGE—MR. EDISON'S NEW TALKING PHONO-GRAPH. Voices and performances of John Barbirolli, P. T. Barnum, Adrian Boult, British Symphony Orchestra, Carnival Dance Band, Enrico Caruso, Thomas Alva Edison, Florence Nightingale, Adelina Patti, Ernestine Schumann-Heink, George Bernard Shaw, Sir Arthur Sullivan, others. Gary Watson, Richard Bebb, Peter Orr, Frank Duncan, and Freda Dowie (narrators); Kevin Dailey, compiler and producer. ARGO M ZPR 122/3 two discs \$11.90.

in its own time. Fussing with it later seems only to blur its original outline.

Ideally, of course, all the artistic thinking and rethinking should come before a record is initially released, but the artist is under pressure to produce, and especially in the music business, which takes for its release-schedule tempo the attention span of the average teeny-bopper. I suppose it is, in a way, a tribute to Nilsson's stature at RCA that he can indulge himself in an album like this. But I really think the wiser course is, like Dylan and several others, to refuse to release what doesn't absolutely satisfy you. The vault should be the musician's equivalent of the writer's bureau drawer. Better the solid gold creative trickle than a flood of unsifted nuggets.

P.R.

RECORDING OF SPECIAL MERIT

LEON RUSSELL: Leon Russell and the Shelter People. Leon Russell (piano, organ, guitar and vocals); various other musicians. Stranger in a Strange Land; Of Thee I Sing; Alcatraz; Home Sweet Oklahoma; and six others. SHELTER RECORDINGS SW 8903 \$4.98, ® 8XW 8903 \$6.98.

Performance: Superb contemporary pop Recording: Very good

Anybody out there have any doubts about Leon Russell's superstar status? If so, take a listen to this latest collection of down-home, hard-grooving blues-rock, and your skepticism will be eased.

Russell's years of dues-paying as a sideman with Jerry Lee Lewis, and as a regular in more recording sessions than he probably cares to remember, finally came to fruition last year when he attracted major public attention as the musical director of Joe Cocker's traveling road show, "Mad Dogs and Englishmen." Russell's own album soon followed. (An earlier release on Mercury called "Asylum Choir" went virtually unnoticed, although the germinal qualities of the Russell style were apparent.)

Now he confirms all the promise, brings it up to date, and makes it clear that the bright mixture of Delta blues piano, Fifties rock-androll, soul music, sensuality, and just sheer talent that he has put together has become one of the major styles of contemporary pop music. Listen to the way in which he modifies Bob Dylan's It's a Hard Rain Gonna Fall and It Takes a Lot to Laugh, It Takes a Train to Cry, and George Harrison's Beware of Darkness to his own ends. And his own songs, especially Home Sweet Oklahoma, Stranger in a Strange Land (yes, named after the Heinlein novel of the same name), and The Ballad of Mad Dogs and Englishmen-the theme for the documentary film about Cocker's American tour-reveal not only the range of his skills, but the enormous potential for development that exists in the pop-music style he has developed.

Russell's voice and piano playing, in addition, are unmistakable. Like so many of the piano players whose style traces to the fertile Mississippi tidelands—from Scott Joplin to the barrelhousers and boogiers of the Twenties and Thirties—Russell starts a perpetual motion of swing before he gets through the first measure of a song. And his voice, whining, sliding, and slipping, is surely the only human sound in all of pop music that sounds as though it was fed through a guitar's wah-wah preamp. A very special man, Leon Russell.

THE SALEM TRAVELERS: Children Gone Astray. The Salem Travelers (vocals and in-

strumentals). Wade in the Water; Children Gone Astray; I've Gone Too Far; On the Cross; What You Gonna Do; Troubles of This World; and six others. CHECKER CK 10061 \$4.98.

Performance: Good gospel Recording: Good

From the city of Chicago, where gospel groups abound, come the Salem Travelers, who bring a gospel approach to popular music and a dash of pop to gospel. The rock beat gives a fresh kind of strength to such musical sermons as Wade in the Water and On the Cross, while the religious fervor and sermon-y tone they introduce to Ol' Man River and Send It On Down infuse these pieces with a force that is especially arresting. The group also has a mastery of harmonic texture that can make a commonplace pop tune like I've Gone Too Far a fascinating exercise. They manage to be relevant and au courant in such numbers as Children Gone Astray, with its beggar-boy calling out hauntingly for a coin. I was going to say that the group has incorporated a kind of James Brown shriek into its style, too, but then I realized it was the other way around. It is from gospel, in fact, that soul has drawn some of its most appealing ingredients.

BRINSLEY SCHWARZ: Despite It All. Brinsley Schwarz (vocals and guitar); orchestra. The Slow One; Ebury Down; Love Song; Funk Angel; Starship; and three others. CAPITOL ST 744 \$5.98.

Performance: One-two-three Recording: Good

Is Brinsley Schwarz really Guy Lombardo breaking in a new group in England? Or is this album of the sweetest-sounds-you-ever-heard in rock meant to be taken seriously? A possible tipoff is the cover, which has a drawing that looks like an illustration for a children's book. It is of a girl carrying a fork load of hay across a meadow. Innocent enough, certainly. But inside, the album starts off with Country Girl, presumably the inspiration for the cover, and against a bouncy, pastoral musical background Schwarz pants, "I feel at ease with my country girl, yeah," indeed. Is said country girl just

"Yeah," indeed. Is said country girl just forking hay, or is she constructing her own private haystack in an out-of-the-way place in preparation for the summer tourist rush? I have a feeling I'll never know.

P.R.

SILVERBIRD: Broken Treaties. Silverbird (vocals); instrumental accompaniment, Reuben Ortiz and Tony Camila arrs. Custer's Last Stand; Friends; Long at Last; Would You; Fight; Poor Boy; and four others. CAPITOL ST 650 \$5.98, ® 8XT 650 \$6.98.

Performance: Hard-rock beat Recording: Good

I guess it was just a matter of time until it happened. It's called Silverbird and there are seven of them. They're all related, and they're all Indians. American Indians, that is. To make sure you get their point, they start off by titling the album "Broken Treaties" and introducing themselves with their own song, Custer's Last Stand. Frankly, it sounded to me like the soundtrack to a Hopalong Cassidy movie. Silverbird makes such a big point of the fact that they are Indians (all the while claiming it's secondary to their talent as musicians), but nowhere does it say to which proud tribe the Ortiz family belongs.

OCTOBER 1971

Get all the newest and latest information on the new McIntosh Solid State equipment in the McIntosh catalog. In addition you will receive an FM station directory that covers all of North America.

MX112 FM STEREO/AM TUNER PREAMPLIFIER — ALL SOLID STATE

SEND TODAY!

!	McIntosh Laboratory Inc. 1 Chambers St., Dept. SD7 Binghamton, N.Y. 13903
	NAME
 -	ADDRESS
	CITYSTATEZIP

CIRCLE NO. 45 ON READER SERVICE CARD

New Honeywell Pentax Spotmatic II does things no other camera in the world can do.

Start with the world's best-selling 35mm SLR and the world's best metering system.

Now cap it off with a unique new lens that lets you take sharp, flare-free pictures in tough lighting situations you wouldn't even attempt to shoot with any other camera, no matter how expensive.

Fantastic? Fantastic! Visit your Honeywell dealer and see for yourself. Not all dealers are authorized to handle Honeywell products. If the dealer you visit does not have the product you want, shop elsewhere.

Honeywell

CIRCLE NO. 35 ON READER SERVICE CARD

CIRCLE NO. 85 ON READER SERVICE CARD

Basically, the group is solid rock with a lot of fancy guitar playing. The vocals are exceptionally fine, especially in a quiet sad ballad, Long at Last. Naturally many of the songs are either "protest" or narrative tributes to the redman's suffering at the hand of pioneering whites. I would have preferred hearing this group present some traditional folk songs of their heritage in modern interpretations. I feel Silverbird is up to this, musically. Otherwise, I really don't see the point of emphasizing the ethnic gimmick—unless, of course, they are looking for sympathy.

R.R.

ALICE STUART: Full Time Woman. Alice Stuart (vocals and guitar); orchestra. Full Time Woman; So Free; Natural Woman; I Lose Control; You've Ruined Me; Cajun Man; and six others. FANTASY 8403 \$4.98.

Performance: Good Recording: Good

For a full-time woman Alice Stuart has a sweet singing voice, one that sounds more like that of an ingenue. Her material—she wrote all of the songs here—is a bit lustier, but not much. You've Ruined Me is not so much a complaint as it is a sigh of relief. On the cover she is shown in her motorcycle outfit astride her bike, but she is bending down to kiss a child I presume is hers. It's like that throughout the album: it starts out funky and ends up... well, nice. There's a moral there somewhere, but it escapes me at the moment.

P.R.

SUGARLOAF: Spaceship Earth. Sugarloaf (vocals and instrumentals). Hot Water; Rusty Cloud; Rollin' Hills; Country Dawg; Music Box; Woman; and four others. LIBERTY LST 11010 \$4.98.

Performance: Interstellar racket Recording: Good

It seems odd to me that the musical wing of a generation which only a year or two ago was proclaimed to be finished with the "print" age and moving out into other mediums goes right on sending out albums stuffed with printed matter. Every third album seems to have a poster, a lengthy biography, or a manifesto of some sort bulging out of it. Sugarloaf's new release has a cardboard pollution wheel, a profile of Sugarloaf, a series of pictures of them at work, and a long review of Buckminster Fuller's novel Spaceship Earth. Scanning all this took the better part of a none too rewarding afternoon. Then I sat down to listen to the record—my second mistake. The title song might, in a pinch, be fine for the underscore for something like Catwomen of the Moon, but having to actually listen to it is another matter. Rusty Cloud, about our old friend Pollution ("Now we find the poison grime transported even in the winds"), is only the beginning of a harangue that lasts through Mother Nature's Wine ("Sunshine, my mother nature's wine") and Rollin' Hills ("You've got to control your environment"). It made me feel so guilty that I hid all my empty beer cans in my sock drawer.

When they get down to things like I Don't Need You Baby or Music Box—material they sound like they know and feel something about—Sugarloaf can be a persuasive and likeable group. If they really felt strongly about pollution, what did they include all that junk in their albums for?

P. R.

SWEET PAIN. Sweet Pain (vocals and instrumentals); orchestra. Berkeley Lady; The Lover; Richard and Me; By Myself; Joy; and

five others. UNITED ARTISTS UAS 6793 \$4.98.

Performance: Varied Recording: Good

Running the gamut seems to be what Sweet Pain does best. Virtually every track in the album takes a new tack, but nothing comes off very well or very interestingly. Which leads me to the following flight, with apologies to the Scarlet Pimpernel:

They seek it here, they seek it there, Those groups, they seek it everywhere. Is it in heaven? Is it in hell? That demmed, elusive million-sell?

P.R.

SANDY SZIGETI: America's Sweetheart. Sandy Szigeti (vocals and guitar); orchestra. Davdream Mountain; Sweet Melinda; Carmen's Tune; My Steady Diet; America's Sweetheart; and four others. DECCA DL 75270 \$4.98, **9** 6-5270 \$6.95, **c** 73-5270 \$6.95.

Performance: Trying Recording: Good

All up and down the West Coast the return-tothe-earth is in full swing. People are filling in their swimming pools to create organic gardens, starlets are telling their producers, "Max, I just gotta get away from all this pollution, and even Jacqueline Susann, that renowned archivist and yenta du monde, has taken to appearing on talk shows in denim overalls to plug her new movie. Sandy Szigeti is the latest to sing while skipping around the compost heap, and he's created an album full of highthinking, deep-feeling songs that are all "poetic" in the wrong way. It is all professionally

enough done, but after a band or two one begins to yearn for the good old days of superficiality. You know, the days when if someone said you belonged in a barnyard you were apt to be insulted.

THE THIRD WORLD: America the Beautiful. The Third World (vocals and instrumentals). Frozen Man; Blue Rose; Steal the Guns; Hitler Is Alive and Well; Sunshine; Shot Down; and two others. RCA LSP 4502 \$5.98, ® P8S 1707 \$6.95, © PK 1707 \$6.95.

Performance: Muddled Recording: Good

The Third World does not belong on this planet. This quintet of screamers only adds to the aural pollution already rampant. The eight songs all sound exactly alike, and on the few occasions when I was able to hear the lyrics through the dissonance, they were sophomoric. Spare me the inanities of "Hitler is alive and well in you" or "Steal all the guns, oh look what they done." I listened to three of the bands on this record three times apiece, and I still couldn't tell you what they are about. The din is too frenetic for dancing; in fact, there is not one single aspect about this mess I find commendable. The whole thing gave me Excedrin Headache No. 900.

TIMBER: Bring America Home. Timber (vocals and instrumentals). Witch Hunt; Same Ole Story; The Spirit Song; Canada; Pipe Dream; and five others. ELEKTRA EKS 74095

Performance: Energetic Recording: Good

Timber is a spirited, youthful group that specializes in a boomy kind of massed-voice effect that has touches of rock, gospel, and anything else they happen to feel in the mood for. Best thing here is Canada, a rousing track recorded with a big, natural sound. The lead vocalist is Judy Elliott, and she is consistently ingratiating, particularly in Canada and in The Spirit Song. Still, the whole album slips as easily off the mind as an ice cube off a stove. Which in these heavy-thinking days is a relief.

T-REX. T-Rex: Marc Bolan and Mickey Finn (vocals and instrumentals); Tony Visconti arr. The Children of Rarn; Jewel; The Visit; Childe; The Time of Love Is Now; Diamond Meadows; Root of Star; Beltane Walk; Is It Love?; and six others. REPRISE 6440 \$4.98, ® B 6440 \$6.95, ® M 86440 \$6.95, © M 56440 \$6.95

Performance: Wobbly Recording: Very good

I'm not familiar with the careers of Marc Bolan and Mickey Finn (this is not the girl banjo player but another Mickey Finn). The vocals here sound something like those of a shortlived marshmallow called Mungo Jerry, but I wouldn't want to accuse anyone unjustly of having been a member of Mungo Jerry. The T-Rex vocals are pretty awful, in any case. There's an occasional instrumental spasm that's interesting, thanks to countless overdubs, and there's some merit in some of the melodies, but the lyrics are in the same class with the vocals. Many of them hint at some sort of fantasy pregnant with social significance, but mostly they just sound silly, as in "Met a woman she's spouting prose/She's got luggage eyes and a

True 4-Channel Sound [\$42.50 per 20-watt channel]

There are several components on the market that you can take home and get true 4-channel sound out of today.

All are expensive.

Except ours.

We call ours QAUDIO. It's an amplifier and player with 4 discrete channels. And we designed it primarily to play the new 8-track 4-channel cartridges.

But we also give it the capability of playing ordinary 8-track stereo cartridges, because there are a lot more of them around today than there are 4-channel cartridges. And QAUDIO makes even ordinary stereo cartridges sound fuller and richer than they ever have before.

But of course it takes a specially recorded 4-channel cartridge to give you the real QAUDIO experience, and there's no point in trying to describe what that's like. It's simply something that has to be experienced.

And you can experience it today—at a price that's almost as unbelievable as the sound: \$169.95. (That's \$169.95 for a true 4-channel amplifier-player with 80 watts of total music power.) A QAUDIO unit for your car or boat is just \$129.95.

A free call to 800-631-1971 (in N.J. 800-962-2803)

will give you the names of stores where you can experience a Qaudio demonstra-

For brochure: Toyo Radio Co. of America, Inc., 1842B W. 169th St., Gardena, Calif. 90247.

Roman nose." The predominant tone of the arrangements is that old familiar adolescent-pompous heaviness. Try a peanut-butter and jelly sandwich instead.

N.C.

RECORDING OF SPECIAL MERIT

THE TONY WILLIAMS LIFETIME: Ego. Tony Williams (drums); orchestra. Clap City; Circa 45; Mom and Dad; Lonesome Wells; Two Worlds; and four others. POLYDOR 24 4065 \$4.98.

Performance: Absolute joy Recording: Superb

This is one of the most delightful albums I've heard in some time. Tony Williams is a fantastic drummer, a flashy composer, and a brilliant arranger. Why he bills himself as the Tony Williams Lifetime, as if he were a group, when he is so patently the whole show escapes me. In any event, he has given us a real good time album that is as exciting sonically as it is musically. The production values here are really superb-I can recommend it as the demonstration record of the year. But the music and Williams' playing are the thing, and from the beginning, when he rips off Clap City on bongo drums with a hand-clapping accompaniment, to the final extended virtuoso piece The Urchins of Shermêse, this is a recording that pulses with life. Some of the things, such as Circa 45, reminded me of the great days of Art Blakey and the Jazz Messengers, yet such a number as Mom and Dad seems totally original. With its wry undertones and the first-rate work of Khalid Yasin on organ, it is a superb showpiece for Williams' combined talents. This a vivid triumph for all concerned, and a record you ought to own.

EDGAR WINTER: Edgar Winter's White Trash. White Trash (vocals and instrumentals). Give It Everything You Got; Fly Away; Where Would I Be; Let's Get It On; I've Got News for You; and five others. EPIC E 30512 \$4.98, © EA 30512 \$6.98, © ET 30512 \$6.98

Performance: Loud is not necessarily good
Recording: Very good

Edgar Winter, brother of the more highly-publicized Johnny and one of the most adept performers on today's pop scene, is having difficulty putting it all together. Clearly, his skills trace to a jazz-blues background (he is a good enough alto saxophonist to play with most major jazz groups), yet Columbia seems intent upon transforming him into a heavy-rock star.

Given that decision, however, the group Winter has assembled includes the sort of players who can make it work-who should make it work. Paired with him in the front line is tenor saxophonist/singer Jerry LaCroix, a solid talent in his own right; the back-up ensemble of trumpet, tenor saxophone, and rhythm section plays with self-assured professionalism and the down-home raunchy-rock South Texas blues feeling Winter is reaching for. The problem, for me, is that the qualities that make Winter most interesting-his fine technical skills as both a saxophonist and a keyboard player, for example-are shunted aside in favor of his singing, and in favor of his generally derivative compositions (usually written in collaboration with LaCroix). Winter's vocals are peculiarly hard to pin-point; sometimes he sounds like Joe Cocker, sometimes Leon Russell, and only rarely like an exciting new singer. I assume the higher-pitched, wailing voice that carries most of the harmony lines is La-Croix's; it sure doesn't do much to improve the music.

So, this is a generally uninteresting recording from a generally interesting performer. One of the rare fascinating moments is provided by the White Trash version of an old Woody Herman blues hit called *I've Got News for You*; Winter doesn't sing much like Woody, but the arrangement has copped one of its best accompaniment figures from the old Herman chart.

D.H.

YES: The Yes Album. Yes (vocals and instrumentals). Yours Is No Disgrace; The Clap; Starship Trooper; a. Life seeker, b. Disillusion, c. Wurm; I've Seen All Good People: a. Your move, b. All good people; A venture; Perpetual change. ATLANTIC SD 8283 \$4.98.

Performance: Atrocious Recording: Very good

Yes is a no-no. Yes is precocious, but you can't

Polsdor

TONY WILLIAMS
Star of an album that pulses with life

play them after 11:30 p.m. unless you use a head-set, and if you do that, there's no doctor in the world who can set your head back in place. But it figures. Yes seems to exist for the purpose of upsetting heads with disturbing, cynical, and sometimes completely filthy lyrics, with sonic musical booms, and maddening rhythm changes. Yes is audacious in an attempt to create an art form out of reeling rock patterns. But no, Yes does not succeed. At best, Yes inspires only fascination by dazzling the listener with admiration for the group's technical skills. Vocally, Yes blends screeching tenors into something vaguely like a poor man's Crosby, Stills and Nash. Heavy is an apt word for Yes, not in the current usage meaning 'great," but in the older fashion of weighty and sleep-inducing, though anyone would find sleep impossible while Yes is performing. The Who managed to convince some part of the world that Tommy was the first rock opera. Jesus Christ Superstar now tilts at that same sophomoric windmill with some success. Yes has pretensions to giving us the first bubblegum opera. In the immortal words uttered lovingly by Elizabeth Taylor to her husband Richard: "Do you ever give yourself the creeps, R.R.

DAVE BRUBECK: Summit Sessions. Dave Brubeck (piano); various groups. That Old Black Magic; Raga Theme for Raghu; Men of Old; C Jam Blues; Our Time of Parting; Blues in the Dark; Allegro Blues; and six others. COLUMBIA C 30522 \$4.98, © CA 30522 \$6.95.

Performance: A Brubeck grab-bag Recording: Good to very good

I like to think of Dave Brubeck as the ultimate jazz capitalist—that is, the most successful purveyor and distiller of salable musical merchandise. Unaffected by the passage of time and fashion, he makes virtually every new stylistic change into grist for the mill, potentially new packaging for what is still essentially Brubeck merchandise.

Included here are some classic examples of what I mean: thirteen tracks—some released before, others new—ranging from blues and bossa nova to performances with everyone from Indian percussionists to Thelonious Monk, Charles Mingus, and the New York Philharmonic, a cross-cut through Brubeck's musical interests of the last decade.

As music, it is virtually always superficial, saved only here and there when performers like Jimmy Rushing, Carmen McRae, and Louis Armstrong carry Brubeck beyond his usual capacities with their enormous artistic strengths. But more often, it consists merely of Brubeck's endless fidgeting around with what are little more than musical Hallowe'en costumes. Since he has never been a particularly strong jazz performer, I suppose he can't be faulted for finding the best survival methods he can. After all, look what capitalism did for Jay Gould.

D.H.

ROY ELDRIDGE: The Nifty Cat. Roy Eldridge (trumpet); Budd Johnson (tenor and soprano saxophones); Bennie Morton (trombone); Nat Pierce (piano); Tommy Bryant (bass); Oliver Jackson (drums). Jolly Hollis; Cotton; 5400 North; Ball of Fire; Wineola; The Nifty Cat. MASTER JAZZ RECORDINGS MJR 8110 \$ 5.98.

Performance: Disappointing Recording: Good

I really wish I could like this recording. I've been listening to a lot of Roy Eldridge's stuff from the Thirties lately, and he was indeed a "nifty cat"—then. Now he sounds as though he's struggling too hard, unhappily dependent upon the same licks he's been using for lo, these many years.

The rhythm section is crisp, competent, and semi-modern, Bennie Morton plays respectable trombone, but only Budd Johnson, that perennially young swinger, is really impressive. Johnson has to be at least as old as Eldridge, but the juices still seem to be flowing through his fingers and around his imagination. Alas, the Johnson moments are not enough to carry the album, and much as I ad-

-ABOUT YOUR SUBSCRIPTION =

Your subscription to Stereo Review is maintained on one of the world's most modern, efficient computer systems, and if you're like 99% of our subscribers, you'll never have any reason to complain about your subscription service.

We have found that when complaints do arise, the majority of them occur because people have written their names or addresses differently at different times. For example, if your subscription were listed under "William Jones, Cedar Lane, Middletown, Arizona," and you were to renew it as "Bill Jones, Cedar Lane, Middletown, Arizona," our computer would think that two separate subscriptions were involved, and it would

start sending you two copies of STEREO REVIEW each month. Other examples of combinations of names that would confuse the computer would include: John Henry Smith and Henry Smith; and Mrs. Joseph Jones and Mary Jones. Minor differences in addresses can also lead to difficulties. For example, to the computer, 100 Second St. is not the same as 100 2nd St.

So, please, when you write us about your subscription, be sure to enclose the mailing label from the cover of the magazine—or else copy your name and address exactly as they appear on the mailing label. This will greatly reduce any chance of error, and we will be able to service your request much more quickly.

Lowest of the LOW!

Shamelessly Low Prices...

As one of America's largest wholesale distributors, we're guilty of shamelessly low prices. Our buying volume has made our prices the lowest. We seriously doubt you can find one lower... and that we're proud of. What's more, at S.C.A. you can select from hundreds of NEW, Factory Sealed, Full Warrantee, Brand name, Hi-Fi Stereo components. If its in the Hi-Fi, Audio field... we have it!

Write for a lowest of the low quote...we're not ashamed.

2122 UTICA AVENUE, BROOKLYN, NEW YORK 11234 (212) 338-8555

mire Eldridge's past contributions, I can't recommend his work this time around. D.H.

RECORDING OF SPECIAL MERIT

MEMPHIS SLIM: Blue Memphis Suite. Memphis Slim (piano and vocals); various jazz musicians. Blue Memphis Suite; Youth Wants to Know; Boogie Woogie 1970; Chicago Seven; Mason Dixon Line. WARNER BROS. WS 1899 \$4.98, ® M 81899 \$6.95, © M 51899 \$6.95.

Performance: Down-home abroad Recording: Good

Memphis Slim's Blue Memphis Suite, which takes up the first side of this happy set, is an ambitious project that succeeds. Slim (née Peter Chatman) has composed eight songs that depict the funky saga of his life. Jazz-soul filters through his singing style as though he had a mouth full of turnip greens. Slim went abroad to record this album and used some fine European musicians. The textures, the weaving in and out of harmonies, the true happiness that seems obvious from the ensemble work lead me to believe the conditions were cozy. There is a real Chicago feeling to the performance that comes through loud and clear on the tribute to Otis Spann and Earl Hooker. The generation gap is bridged neatly on Youth Wants to Know ("Don't throw water on my head and keep tellin' me it's rainin'; You know I'm like the young people, I gotta have some better explainin' "), but it is in the Memphis sections that the peculiar kind of sliding blues in which Slim excels really comes alive. The horn choir throughout is sensually notable, and Peter Green is a young guitarist who will be heard from. Not a yawn in the bunch.

DAVID POMERANZ: New Blues. David Pomeranz (vocals, guitar, piano, percussion, kazoo); various musicians. Brenda, Please; Missin' Song; New Blues; Singin' on the Train; Brandy Wine; Tunnel Is Thataway, the Vet Took the Cat Away Blues; and four others. DECCA DL 75274 \$4.98.

Performance: Cool Recording: Very good

The new blues often sounds like the old jazz, sometimes like country rock, and never like the old blues. There are some twelve-measure constructions in here, but that alone does not make them blues. Pomeranz has an agile voice and a jazz singer's roundabout way of getting at the drama in a song, so his most successful ventures are with the cool jazz-style songs like New Blues and Brenda, Please. Songs with catchy, conventional melodies like Brandy Wine and Singin' on the Train need more vocal style than he has.

Pomeranz wrote all the songs and did all the arranging, and the arrangements are good and clean. Paul Simon is heard twice on the guitar, but the main feature behind the voice is the distinctive, whumping Fender-bass bottom built by Steve Mendel. Pomeranz is a versatile, competent vocalist, but I don't find him a particularly interesting one. His song-writing skills must rate higher-although it should be noted that Tunnel Is Thataway, the Vet Took the Cat Away Blues is not nearly as marvelous as its title. He can write old-fashioned melodies. (Aching) and striking modern ones (I'll Never Be Gone). If you want a recording that's unquestionably up to date and yet reminds you of 1960 Brubeck with vocals added, this is one—maybe the only one.

THE CONGRESS OF WONDERS: Revolting. The Congress of Wonders (Richard Rollins and Howard Kerr, comedians). Radio Phil; Star Trip; Pigeon Park; Flipping-on-the-Hod; and four others. FANTASY 7016 \$4.98.

Performance: The grinning of America Recording: Good

Richard Rollins and Howard Kerr, products of the University of California Drama Department, who make up the entire cast and writing staff of the group known as "The Congress of Wonders," supply what I presume to be Consciousness III humor, since it seems to go over best with the current crop of young. The secret of enjoying it, I think, is in not listening too attentively. Maybe you have to be on something. The ideas behind their satirical skits are sound-there is just no sense of proportion or selection in the way the stuff is worked out; they slop it onto your plate cafeteria-style and hustle the line along to foil complainers. When satirical references fail, a mere mention of marijuana or the California police always brings a sure laugh, the way Brooklyn used to: why sharpen your arrows when you can just shoot them into the air wild with a fair hope they'll land in a friend's heart somewhere!

Thus, the material synopsizes better than it plays. The idea of a take-off on Star Trek, the late science-fiction TV series, is commendable. As the Starship Intercourse is described "thrusting its way through space on another penetrating mission," the air crackles with comic promise. The multi-racial crew is sharply drawn, including the solemn-faced "Smock" ("I'm a Vulgarian—jokes are beyond me"), and their efforts to pull things together on the space-ship as it drifts "fifteen billion miles off course" are amusing for a while. The trouble is, the skit remains as wildly off-course as the spaceship; any number of solid situations, including a mutiny by the astronauts, dissolve in wearying confusion. As the crew head their lumbering vehicle toward the planet Euphoria after eleven rather shrill minutes, one is relieved to hear the last of it. The same thing happens after a few minutes in the company of aging rock musicians in an item called "Pigeon Park"; in a take-off on a Russian folk-tale in "Stepny Fetchnik"; in a bit about a bankbombing bunch in "The Bomb"; and finally, in an attempt at an exposé of racial slurs in old-time radio serials called "The Stoned Ranger," where, again, the boys hit out so wildly that their quarry sneaks off in the middle of all the commotion and gets away unscathed. I did, however, enjoy the portrait of "Pronto," the handkerchief-head, Uncle-Tomahawk Indian guide, and was inclined to concur in his declaration to the hero that "You see one wagon train, you see them all." P.K.

288-1710

Sat. 9AM to 6PM

Saturday Pick Up 9AM to 6PM

CIRCLE NO. 36 ON READER SERVICE CARD

Announcing the NEW STANDARD in Stereo Testing!

Get the All-New Model SR12 STEREO TEST RECORD

The most complete...most sophisticated...most versatile Test Disc available today... For Just \$=1981

Who Needs the New Model SR12?

If you've read this far, you do. Whether you're an avid audiophile who'll settle for nothing but peak performance from his stereo components . . . a casual listener who'd like more insight into the challenging world of stereo reproduction . . . or a professional technician who needs precise standards for lab testing . . . the new MODEL SR12 will be the most important disc in your entire collection.

Like its predecessor Model 211, MODEL SR12 has been produced by Stereo Review Magazine (formerly HiFi/Stereo Review) as a labor of love — by music lovers . . . for music lovers who want immediate answers to questions about the performance of their stereo systems and how to get the best possible sound reproduction.

Now greatly expanded and updated with the most modern engineering techniques, MODEL SR12 is the most complete test record of its kind — containing the widest range of checks ever included on one test disc. An ear-opener for every serious listener!

You'll make these important stereo checks BY EAR... (no test instruments of any kind required)

- Frequency response—a direct warble-tone check of nineteen sections of the frequency spectrum, from 20 to 20,840 Hz, which will pinpoint any frequency response defects in your system.
- Separation—an ingenious test which indicates whether you have adequate separation for good stereo.
- Cartridge tracking—the most sophisticated tests ever devised for checking the performance of your cartridge, stylus and tone arm.
- Channel balance—two broad-band, random-noise signals which permit you to eliminate any imbalances originating in cartridge, amplifier, speakers or room acoustics.
- Hum and rumble—foolproof tests that help you evaluate the actual audible levels of rumble and hum in your system.
- Flutter—a sensitive "musical" test to check whether your turn-table's flutter is low, moderate, or high.

PLUS! • Cartridge and Speaker Phasing • Anti-Skating Adjustment • "Gun Shot Test" for Stereo Spread • Multi-purpose Musician's "A" • Equal-tempered Chromatic Octave • Guitar-tuning Tones.

Don't waste another minute on less-than-perfect stereo—Order Your Model SR12 Stereo Test Record NOW!

Consider the hundreds—even thousands—you've spent on your setup and you'll agree \$4.98 is a small price to pay for the most valuable performance tool ever made. So to be sure your order is promptly filled from the supply available, mail the coupon at right with your remittance . . . today!

AND, for the ultimate in stereo testing, 7 critical TEST EQUIPMENT checks

Attention professionals: Stereo Review's new Model SR12 Stereo Test Record is also designed to be used as a highly efficient design and measurement tool. In the following tests, recorded levels, frequencies, etc. have been controlled to laboratory tolerances—affording accurate numerical evaluation when used with oscilloscope, chart recorder, output meter, intermodulation-distortion meter and flutter meter.

- 1,000-Hz square waves to test transient and high-frequency response of phono pickups.
- 500 to 20,000 Hz frequency-response sweep.
- Sine-wave tone-bursts to test transient response of pickup.
- Intermodulation test using simultaneous 400-Hz and 4,000-Hz signals.
- Intermodulation sweep to show distortion caused by excessive resonances in tone arm and cartridge.
- 1,000-Hz reference tones to determine groove velocity.
- 3,000-Hz tone for flutter and speed tests.

Sample waveforms—illustrating both accurate and faulty responses are provided in the Instruction Manual for comparison with the patterns appearing on your own oscilloscope screen.

FREE Instruction Manual Includes Detailed Instructions, Charts, Tables and Diagrams.

Nothing is left to chance . . . or misinterpretation. Every segment of every band is fully, clearly, graphically explained. You'll know exactly what responses to listen for in each test. Which sounds and patterns indicate accurate performance . . . which ones spell trouble . . . as well as the cause of trouble and precise corrective measures to follow and help you pinpoint, analyze and cure your stereo headaches!

Please send	test records at \$5.98 each, postpaid
	rder) for \$is enclosed
	send \$8.00 per record ordered.) N. Y. State resi-
Print Name	SR-10
Address	
City	
State	Zip

FROM THUNDER TO WHISPER...

From thunder to whisper. From crash of cymbals to plaintive oboe. From gutty strings to crisp piano. TDK Super Dynamic tape embraces them all — captures them faithfully and yields them up, again and again, just as it found them. With every nuance in place. With dead silence where silence belongs, unmarred by a hint of hiss.

SD open-reel tape is made by the world's pioneer and foremost maker of magnetic tape, with special gamma ferric oxide particles, binder, coating materials and processing techniques. Frequency response is unsurpassed in range; distortion is all but abolished. So is noise. And SD's dynamic range captures the full scope of sound intensity. TDK Super Dynamic tape is available in lengths of 1200, 1800 and 3600 feet.

It's from the makers of world-famous Super Dynamic tape cassettes.

TDK . . . purity in sound.®

World's leader in tape technology.

TDK ELECTRONICS CORF LONG ISLAND CITY, NEW YORK 11103

STEREO TAPE

Reviewed by NOEL COPPAGE • IGOR KIPNIS • PAUL KRESH

BEETHOVEN: Violin Concerto in D Major, Op. 61. Jascha Heifetz (violin); Boston Symphony Orchestra, Charles Munch cond. RCA © RK 1045 \$6.95.

Performance: Superb Recording: Holds up well Playing Time: 37'38"

The Heifetz-Munch reading of the Beethoven Violin Concerto, after a twelve-year life span in the active catalog, still stands as the classic performance for its sheer brilliance, polish, and poise. There are other equally fine performances for other interpretive tastes, among those on cassette being the more romantic Ferras-Karajan on DGG. I am no Heifetz worshipper in matters of musical taste, but here the combination of flawless control, absolute intonational purity, and virile support from Munch and the Bostonians insures that the heavenly lyrical lengths of this concerto will remain a matter of constant and absorbing interest. The recorded sound holds up well, and the transfer to cassette has been managed with less noise and fewer rough spots than it was in some of the RCA cassettes that have come to me for review in the past.

BEETHOVEN: Wellington's Victory (see TCHAIKOVSKY)

DANDRIEU: Noëls: Joseph wedded well; Adam was a poor man; Noël de Saintonge; I have arisen; Chanton de Voix Hautaine. DAQUIN: Noëls: No. 1, in D Minor; No. 9, in D Major; No. 10, in G Major; No. 11, in D Minor. Marie-Claire Alain (Clicquot-Haerpfer-Erman organ of Sarlat, Dordogne). MUSICAL HERITAGE SOCIETY © MHC 2022 \$6.95 (plus 60¢ handling charge from the Musical Heritage Society Inc., 1991 Broadway, New York, N.Y. 10023).

Performance: Excellent
Recording: Excellent except for
processing difficulty
Playing Time: 43' 02"

Many keyboard composers in France during the eighteenth century adapted the delightful,

Explanation of symbols:

- (R) = reel-10-reel tape
- four-track cartridge
- eight-track cartridge
- (c) = cassette

The first listing is the one reviewed; other formats (if available) follow it.

Monophonic recordings are indicated by the symbol : all others are stereo.

folksy noëls for organ, usually with a set of variations, but the best known of those who did so is surely Louis-Claude Daquin. That these popular Christmas ditties (really carols) don't necessarily have to be restricted to holiday listening is easily shown by the present release, a very charming, quite brilliantly played collection of some of Daquin's best noëls, plus a good sampling by Daquin's slightly older contemporary, Jean-François Dandrieu. The organ is an excellent one, and Marie-Claire

JASCHA HEIFETZ
Flawless control and intonational purity

Alain plays this repertoire with her usual expertise, though not always with as much charm as the *noëls* can have. The release sounds remarkably good in cassette form, as a close check with the disc proved; the two are extremely close, except for a slight flutter on the cassette. For some reason, something seems to go wrong with the processing at the end of the first sequence, for the flutter not only increases beyond an acceptable level, but there is a rather annoying warble to boot. Other than this, the cassette, which uses both a TDK Super Dynamic Gamma Ferric Oxide tape and Dolby noise-suppression, is an astounding example of a medium really come into its own.

GROFÉ: *Grand Canyon Suite*. Philadelphia Orchestra, Eugene Ormandy cond. COLUMBIA © MT 30446 \$6.98.

Performance: Kodachrome version Recording: Very good Playing Time: 32' 17"

Ferde Grofé, born Ferdinand Rudolphe von Grofé in 1892 on New York's Lower East Side, was seventeen when he took up music, landing a job as a violist with the Los Angeles Symphony Orchestra. Before that, he'd tried bookbinding, truckdriving, and ushering. Ten years later, in 1919, he joined Paul Whiteman's new band as pianist. It didn't look as if Grofé was going to make any special sensation in the musical world, however, until, in 1931, he was given the assignment of adapting the orchestral arrangement of Gershwin's Rhapsody in Blue for Whiteman. That same year, under Whiteman's direction, the Chicago Symphony Orchestra performed Grofé's Grand Canyon Suite. It seems to be the one big work by which he'll be remembered, although there also are tuneful impressionistic passages in his Mississippi Suite, and all his lesser suites, when they aren't huffing and puffing to sound big and impressively symphonic, have their inventive moments. In the Grand Canyon, though, the inspiration seldom flags. There's that lovely rising passage for woodwinds over the rolling kettledrums in the Sunrise; the haunting chords that evoke the strangeness of a vast incredible landscape in the Painted Desert; the rollicking mirth of On the Trail; the dying glow of deep musical colors for the Sunset, the brilliantly worked out oppression of the approaching Cloudburst, and the glissando lightning amidst the big-scale orchestral storm that follows. It is only in the final passages, in fact, that vulgarity shakes Mr. Grofe's surely guided hand, and spoils a haunting experience with a needless Hollywood ending.

At any rate, it was a pleasant day for American music when Grofé decided to visit the Canvon; seeing the place itself can come almost as anticlimax after years of exposure to this popular musical work. Only Toscanini purged it of its excessive lushness and found in it the sinuous line and the breathtaking buildup of atmosphere that links this work with other impressionist masterpieces. Ormandy's treatment is at the other end of the scale, yet it works gorgeously on its own terms-a meticulously controlled outpouring of tonal color from start to finish, with the orchestra at the height of its form, beautifully recorded, and only a certain element of humor absent from the braying of those donkeys in the otherwise superb delineation of the On the Trail movement. The sound is quite good by current cassette standards, although if you listen carefully, there remains that bane of hiss and a slight compression in the otherwise big, clean sound.

MAHLER: Symphony No. 2, in C Minor ("Resurrection"). Edith Mathis (soprano); Norma Procter (contralto); Bavarian Radio

Symphony Orchestra and Chorus, Rafael Kubelik cond. DEUTSCHE GRAMMOPHON © 3581 001 \$10.95.

Performance: Fair Recording: Fair Playing Time: 80'15"

Price and packaging on a single cassette are major considerations here, since the rival cassette version, that by Georg Solti and the London Symphony, costs an additional \$4 and requires two additional turnovers. On the other hand, neither Kubelik's interpretation of Mahler's apocalyptic symphonic fresco nor its recording are up to the standard represented by the same conductor's treatment of Janáček's Taras Bulba and Sinfonietta (also available on DGG cassette). Not only are there audible imprecisions of orchestral ensemble in the Mahler performance, but one is very much aware of a studio ambiance that confines rather than liberates the huge climaxes of the first and last movements. Despite the obvious intelligence and attention to details of phrasing that characterize Kubelik's reading, these mechanical shortcomings are all too obtrusive to my ears. The Solti performance for London, as heard on discs, remains a marvel of precision, passion, and recorded sound—one of several very distinguished recorded versions, to which, unhappily, Kubelik's does not quite measure up.

D.H.

RECORDING OF SPECIAL MERIT

R. STRAUSS: Elektra (highlights). Birgit Nilsson (soprano), Elektra; Regina Resnik (contralto), Clytemnestra; Marie Collier (soprano), Chrysothemis; Tom Krause (baritone), Orest; Gerhard Stolze (tenor), Aegisth; Vienna Philharmonic Orchestra, Georg Solti cond. LONDON © M 31186 \$6.95, ® L 90186 \$7.95.

Performance: Vivid Recording: Likewise Playing Time: 51' 40"

When issued in disc format in 1967, this recording of the Strauss-Hofmannsthal horror opera aroused lively controversy because of the Cinerama-style microphoning employed by producer John Culshaw not only to heighten the psychological impact of certain moments in the score, but to give the listener a genuine sense of space and motion. I liked the Culshaw production then, and I like it now, reheard in the bits and pieces here, which include Elektra's lamentation early in the opera, the savage dialogue with her guilt-ridden, fear-haunted mother, Clytemnestra, the Recognition Scene with Elektra and Orest, and the finale, from the point of Aegisth's murder at the hands of Orest. The singers here are one and all superb-Nilsson in top form, projecting with stunning impact one of the most demanding soprano roles in all opera, Resnik conveying almost palpably the poisonous presence of Clytemnestra, and Tom Krause as a manly and purposeful Orest. Solti and the Vienna Philharmonic render the all-important orchestral scoring with stunning brilliance and power. The cassette transfer is good, though lacking a bit of the dynamic range of the disc original.

One major gripe (applicable to all Ampexmade cassettes for London that I have received for review to date): the lack of program notes, not to mention the text in the case of *Elektra*, is inexcusable, especially at the premium price demanded for cassettes.

D.H.

TCHAIKOVSKY: 1812 Overture. Philadel-

phia Brass Bands (with electronic cannon and bells); Temple University Choirs (Robert Paige, director); Philadelphia Orchestra, Eugene Ormandy cond. BEETHOVEN: Wellington's Victory. Philadelphia Orchestra (with electronic cannon), Eugene Ormandy cond. RCA © RK 1180 \$6.95, ® R8S 1180 \$6.95.

Performance: À bas l'Empereur Recording: Winner and new champion Playing Time: 31'

Napoleon takes a terrible beating on this cassette. First the Russians send him running, then the English humiliate him at Waterloo. Tchaikovsky hated his 1812 Overture, and there's little evidence that Beethoven was particularly fond of his Wellington's Victory, but record companies are crazy about both of them, and there seems to be no end in sight to the recordings of these clamorous works. Each time it would seem that the ultimate in the spectacular has been achieved; then another

BIRGIT NILSSON
Stunning in a demanding soprano role

version comes along, and the listener is floored all over again.

This new multi-channel package from Ormandy would seem to deserve all the medals for the moment. The approach to both works is enthusiastic but controlled, with the virtuosity of the Philadelphia forces fully on display. Yet what little there is of music in these works is allowed to sing with unforced eloquence. Since I find the 1812 more interesting to hear when the Russian hymn Save, O God, Thy People is sung by a chorus rather than played by the strings, I was pleased that a chorus had been hired for the occasion-and beautifully recorded, too. I can also assure you that the electronic cannon and bells are every bit as deafening as real ones. And in Wellington's Victory, when the French approach from the right playing Marlbrough s'en va-t-en guerre, they move across your equipment from one speaker to the next with hair-raising realism. Both engagements, in brief, are indisputable victories for Ormandy. P.K.

COLLECTIONS

MONTSERRAT CABALLÉ: Sings French Opera Arias. Gounod: Faust: Il était un roi de Thulé; Jewel Song; Mireille: Voici la vaste plaine et le désert de feu; Roméo et Juliette: Je veux vivre dans ce rêve. Meyerbeer: Les Huguenots: O beau pays de la Touraine. Charpentier: Louise: Depuis le jour. Bizet: Carmen: C'est des contrebandiers le refuge ordinaire. Massenet: Thaïs: Ah! me voilà seule. Montserrat Caballé (soprano); New Philharmonia Orchestra, London, Reynald Giovaninetti cond. DEUTSCHE GRAMMOPHON © 3300 105 \$6.98.

Performance: Vocally radiant Recording: Excellent Playing Time: 50' 57"

Montserrat Caballé does not produce one ugly sound in this recital of French arias; her vocalism is quite marvelous. Histrionically, however, I'm not at all certain that she really feels at home in this music. There are a number of things which sound both un-French and undramatic. The opening Faust scene, for instance, in spite of the radiance of her voice, is rather laconic in mood; this is a matter not just of a slow tempo but of feeling as well. "Depuis le jour," too, sounds merely healthily Italianate rather than refined and Gallic. Nonetheless, anyone who admires Miss Caballé will assuredly want to own this tape, and, indeed, there is a great deal to enjoy on it. The orchestral accompaniments are adequate, and the sound (barring tape hiss—why won't DGG use Dolby?) is excellent. The package includes notes on the performer but no texts.

RECORDING OF SPECIAL MERIT

ENGLISH GUITAR MUSIC. Cutting: Greensleeves; Galliard. Batchelar: Monsiers Almaine. Robinson: Merry Melancholie; Galliard; Almaine. Dowland: Lachrimae antiquae; The King of Denmark's Galliard; Melancholie Galliard; Captaine Digori Piper's Galliard; Queen Elizabeth her Galliard. Camidge: Sonatina, in G Major, for Two Guitars. Duarte: English Suite, Op. 31. McCabe: Canto for guitar (1968). Musgrave: Soliloquy I for Guitar and Tape (1969). Siegfried Behrend (guitar); Takashi Ochi (guitar, in Camidge). DEUTSCHE GRAMMOPHON © 3300 103 \$6.98.

Performance: Skilled Recording: Excellent Playing Time: 49'53"

The first sequence of this imaginatively conceived program of English music begins with a number of fairly well-known Elizabethan lute pieces and concludes with a novelty, a sonatina for two guitars by a slightly younger contemporary of Beethoven, Michael Camidge. The latter is not particularly significant, but it does have considerable charm. The second sequence involves three moderns: a pleasant neo-classic suite by John W. Duarte (b. 1919), a very fine, atmospheric Canto for guitar by John McCabe (b. 1939), and—a slight nod to the avant garde—a Soliloquy for guitar and tape (the latter being mostly equalized guitar sounds, with which the "live" guitar plays duets) by Thea Musgrave (b. 1928). It's a well varied program, and the playing is extremely skillful, especially in the contemporary works. The earlier material on occasion lacks the esprit and charm that Julian Bream can give it, but in all other ways this is very distinguished playing. The cassette reproduction, marred only by a fair amount of hiss, is very open and clean. I.K.

ENTERTAINMENT

PEARL BAILEY: Pearl's Pearls. Pearl Bailey (vocals); Louis Belson and His Orchestra.

Here's That Rainy Day; I Never Met a Stranger; Close to You; A House Is Not a Home; If You Go away; and five others. RCA © PK 1743 \$6.95, © P8S 1743 \$6.95.

Performance: Not a matched set Recording: Excellent Playing Time: 35' 24"

When Miss Pearl Bailey takes over a stage, a screen, or a microphone, you feel at once that you're in the hands of one of the nation's top professionals, a woman of poise, equilibrium, and worldly wisdom who can turn the slightest of pop numbers into a heart-to-heart talk that will send you out into the world in better shape. I have loved Miss Bailey ever since, as a boy, I heard her explain what it really meant to be *Tired*.

Yet even the strongest performer is in some measure dependent on the quality and appropriateness of the material he or she performs, and some of the "pearls" entrusted to our friend on this cassette should probably have been put back into the oyster. It is hard even for a woman as cheerful as Miss Bailey at her most melancholy to make anything more than a soggy mess out of a song like I Never Met a Stranger, or bring life to a number as intrinsically flat and pallid as Close to You. Give the girl a ball worth running with, though, and she scores high—in A House Is Not a Home, in Supper Time-even in a self-pitying tour de force like If You Go Away, which is all wrong for her, but which she puts over by sidestepping the usual melodramatic buildup at the end and bending the subject to her own emotional requirements. The sound reflects the general improvement in RCA cassette standards over the past few months.

GLASS HARP: Glass Harp (vocals and instrumentals). Can You See Me; Children's Fantasy; Changes; Village Queen; Southbound; Garden; and four others. DECCA © 73-5261 \$6.98.

Performance: Loud Recording: Fair Playing Time: 56' 56"

Can new and heavy things be done with rock? Not many, I'm forced to conclude, if groups like this are any indication. Glass Harp's idea seems to be to obtain a glassy sound with certain guitar techniques, occasional string choruses, and the sporadic use of woodwinds, but essentially Glass Harp tends toward rock ideas the Jefferson Airplane has already used up. The mixing is a little strange—everything is so loud that nothing is emphasized. The songs are not songs but anti-melodic refrains. This group may have what it takes to construct an entire album on one chord. If there's ever any demand for that sort of thing, I hope someone lets them know. I'll be busy elsewhere. N. C.

RECORDING OF SPECIAL MERIT

TED HEATH ORCHESTRA: Beatles, Bach and Bacharach. The Ted Heath Orchestra. Norwegian Wood; I'll Never Fall in Love Again; Minuet in G; This Guy's in Love With You; Hey Jude; You'll Never Get to Heaven; Let It Be; Raindrops Keep Falling on My Head; Air on the G String; and B, B & B. LONDON © M 84148 \$6.95, ® I. 74148 \$7.95, M 14148 \$6.95.

Performance: Triumph of taste Recording: Excellent and Dolbyized Playing Time: 31' 20"

Mix up the sounds of harpsichords, celestes, and various Baroque instruments with the beat of a big band and what you usually wind up with is a mishmash. How Ted Heath has avoided such a disaster in the present album is his own trade secret, and I have no wish to pry. But avoid it he has, and this program of pieces by the strangest combination of "three B's" I've ever heard of-the Beatles, Bach, and Bacharach-turns out to be an uncommonly delightful one. Mr. Heath has shown not only courage in this ingenious enterprise, but considerable taste as well. He never lets the rock beat distort or destroy his ingenious arrangement of Bach's "Air on the G String" any more than he allows the Baroque effects to kill the feeling of carefree modernity in Raindrops Keep Falling on My Head or the high spirits of Hey Jude. The result is half an hour of pure instrumental joy in which the old and the new meet without the slightest embarrassment to either.

BILL MONROE: Country Music Hall of

BILL MONROE

Thirty years of dexterous mandolin picking

Fame. Bill Monroe and the Bluegrass Boys (vocals, instrumentals). Mule Skinner Blues; Kentucky Waltz; Get Up John; Blue Moon of Kentucky; Put My Little Shoes Away; Footprints in the Snow; The Gold Rush; and four others. DECCA © 73-5281 \$6.98.

Performance: Very good Recording: Fair to good Playing Time: 30' 25"

One of the wonders is how a big man like Bill Monroe can take a tiny instrument like a mandolin, with those little double strings so close together up at the top of the neck, and play it with such dexterity and speed for thirty years. I compared this tape—which contains a few old reissued tracks but mostly new versions of Monroe's most famous songs—with an ancient reissue called "Bill Monroe's Best," and I'm convinced his picking and noting fingers haven't lost anything. Can't say the same for his voice, which creaks a bit, most obviously on The Girl in the Blue Velvet Band.

But the Bluegrass Boys click along nicely, still distinctive among Bluegrass bands in the high quality of their bass work and in the mandolin's refusal to become subordinate to the banjo. Twin fiddles are heard on some tunes, and the backing banjo rhythm—on Put My Lit-

tle Shoes Away, most notably—has extraordinary moments. My main complaint is with the quality of the cassette, which tended to lose one channel periodically. Maybe Monroe's fingers outran the electricity.

N.C.

CAT STEVENS: New Masters. Cat Stevens (vocals, guitar, piano); various musicians. First Cut is Deepest; I'm Gonna Be King; Ceylon City; Blackness of the Night; Shift That Log; I Love Them All; Kitty; I'm So Sleepy; and four others. DERAM © M 77610 \$6.95, ® M 77810 \$6.95.

Performance: Impurrfect Recording: Good Playing Time: 32' 40"

The Cat is indeed one of the new masters of pop music, with a soul-country, rugged-delicate, cabaret-outdoorsy voice and a knack for writing songs that are at once catchy and substantial. One reason this album will disappoint people (and it will) is that his last one, "Tea for the Tillerman," was better. But compare "New Masters" to the other releases for this month, and it sounds pretty good.

It has a serious flaw, though, and it's disappointing to find Cat Stevens prey to this: the album is outlandishly overproduced. Needless horn blasts, tinkles, and rattles intrude on almost every song; the beat (though the drummer is good) is often too loud, and the strings too silky. Cat (or someone) managed to contain things occasionally, as in *Shift That Log*, a strange but simple song of the type Cat does so well. But similar songs, like *Moonstone*, are buried under glop.

Practically every song has some appeal, however, and this album is certainly better than most of the *other* overproduced albums 1 know.

N. C.

THE WILBURN BROTHERS: Sing Your Heart Out, Country Boy. The Wilburn Brothers (vocals); unidentified accompaniment. Santa Fe Rolls Royce; Tellin' My Troubles; Before the Next Teardrop Falls; Ballad of a Ten-Dollar Preacher; Here's to a Fool; All I Have to Do Is Dream; I Wish I Could See You; and four others. DECCA © 5214 \$6.98.

Performance: Plodding Recording: Good Playing Time: 28' 33"

The Wilburn Brothers' vocal harmonizing is a rough-cut version of the Everly Brothers, and they are as steady and consistent as a good workhorse, but the main characteristic that comes through here is a negative one—lack of anything approaching style. They are acceptable (deadly word), as heard here, to country music listeners of all tastes, but I can't imagine anyone becoming very passionate about this tape.

Most of the songs are typical Wilburn Brothers songs, not too good, not too bad, mostly fair-to-middling. One stands out for its insight: Honky Tonk Songs tells of a fellow who was bombarded by country songs on the radio, took them too seriously, and became suspicious of his old lady. He went out and got drunk (on beer, of course-there's rarely any legitimate tax-paid hard liquor in country songs) only to discover she really was where she said she was, out shopping with her Uncle Joe. This ability to make fun of itself is one of the abiding strengths of country music. But it's the song and not the singing that's interesting, even in this case. The Wilburns sound as if they're just doing another day's work. N. C.

STEREO REVIEW CLASSIFIED

COMMERCIAL RATE: For firms or individuals offering commercial products or services, \$1.25 per word (including name and address). Minimum order \$12.50. Payment must

accompany copy except when ads are placed by accredited advertising agencies. Frequency discount: 5% for 6 months; 10% for 12 months paid in advance.

READER RATE: For individuals with a personal item to buy or sell. 80¢ per word (including name and address). No minimum! Payment must accompany copy.

GENERAL INFORMATION: First word in all ads set in bold caps at no extra charge. All copy subject to publisher's approval. All advertisers using Post Office Boxes in their addresses

MUST supply publisher with permanent address and telephone number before ad can be run. Closing Date: 1st of the 2nd month preceding cover date (for example, March issue closes

January 1st). Send order and remittance to: Hal Cymes, STEREO REVIEW, One Park Avenue, New York, New York 10016.

EQUIPMENT

WRITE for quotation on any Hi-Fi components: Sound Reproduction Inc., 460 Central Avenue, East Orange, N.J. 07018. 201-673-0600.

TAPE recorders. Hi-Fi components, Sleep learning Equiptapes. Unusual values. Free catalog. Dressner, 1523R Jericho Turnpike, New Hyde Park, N.Y. 11040.

LOW, Low quotes: all components and recorders. Hi Fi, Roslyn, Penna, 19001

New low prices on all stereo components and tape recorders. Write for our quote. Stereo Corp. of America, 2122 Utica Avenue, Brooklyn, New York 11234.

FREE LP AND SHIPPING to most states. We will not be undersold. Airmail Quotes. Hi-Fi Discount Specialists, Box 2576 PVS, Hialeah, Florida 33012.

ELECTRONIC TUBES, Semiconductors, Equipment and Parts. Lab matched tubes. Finest quality. Serving TV/Hi-Fi Servicemen, Engineers, and Industry for 20 Years. Advise your needs. Write for Catalog, Barry Electronics, 512 Broadway, New York, N.Y. 10012. (212) 925-7000.

NO fair trade laws in D.C. Write for discount prices on your choice of components. District Sound, Inc, 2312 R.I. Ave, N.E., Wash., D.C. 20018. (202) 832-1900.

HI FI Furniture? See Toujay Designs at SEE-70's Hi Fidelity Exhibit. 443 Park Avenue South, N.Y.C. 10016. Tues. to Fri. 10-6, Sat. 10-4. Full line brochure 25¢.

REVOX and TANDBERG Recorders, PIONEER, SAN-SUI, and SONY Receivers and Amplifiers. Specify model. Box 18026, Seattle, Washington 98118.

KLIPSCH, TANNOY, MARANTZ, RABCO, THORENS-No Discounting—Superior Sound, 1801 Brewerton Rd., Syracuse, N.Y. 13211.

DIAMOND NEEDLES and Stereo Cartridges at Discount prices for Shure, Pickering, Stanton, Empire, Grado and ADC. Send for free catalog. All merchandise brand new and factory sealed. LYLE CARTRIDGES, Dept S, P.O. Box 69, Kensington Station, Brooklyn, New York 11218.

SPEAKER SYSTEMS wholesaled to public. BOAT, Box 18123, Seattle, Washington 98118.

NATIONALLY advertised Audio Equipment. Cost Plus Stereo World, 3250 Duke Street, Alexandria, Virginia 22314

STEREO HI-FI Sale. Nationally advertised amplifiers, tuners, speakers, tape decks, etc. Discounting to 40% since 1959. Arkay National, 1028-01 Commonwealth, Boston, Mass. 02215.

LOW, LOW, prices, on audio equipment. All factory fresh, 1st quality items. Trained personnel at your disposal for audio consultation. For free catalogs or information write to: Mr. A, Dept. AMS at SMG Distributors, Inc., 46-35 54th Road, Maspeth, New York 11378, or call (212) 786-3337.

OUAD for the closest approach to the original sound. Audio Equipment for the serious music listener. For details write Audio Imports, 5557 Versaille Drive, Indianapolis, Indiana 46227.

500 WATT stereo color translator! Translates music to lights! Plans: \$2.00; Kits: \$29.95; Wired: \$44.95. Taskits, P.O. Box 14225, Dayton, Ohio 45414.

SAVE 60%! Building your own stereo speakers. Easy Plans, \$2.00. JSC, Box 75303, Oklahoma City, Oklahoma

QUADPOD decodes new four channel ambience from your present stereo. Small, easy IC kit provides rear signals. (EV, Dyna compatible) Prospectus free. Postpaid kit \$11.50. Old Colony, Box 21E, Swarthmore, Pa.

MCINTOSH 2505 Versus Marantz 32, Citation twelve, Dynaco Stereo 120. The winner? Send \$1 today for comparative test, refundable with \$7.50 subscription. Hi-Fi Newsletter, Box 593, Hialeah, Fla. 33011.

FIRST Class Mail Service U.S. and foreign. Low prices stereo components and tapes. Catalog. Audioworld, Box 36154, Houston, Texas 77036.

WANT MAIL ORDER RESULTS? Your ad in these columns will reach 300,000 monthly buyers!

FOR SALE

FREE Electronics Parts Flyer, Large catalog \$1,00 deposit. Bigelow Electronics, Bluffton, Ohio 45817

SENCORE, B & K Test Equipment Unbelievable Prices. Free Catalog and Price Sheet, Fordham Radio, 265 East 149TH Street, Bronx, N.Y. 10451.

ELECTRONIC COMPONENTS—Distributor prices, Free Catalogue, Box 2581, El Cajon, California 92021

NEW SEMICONDUCTOR LIGHT EMITTING DIODES. Bright red lights replace light bulbs. Typical life 100 years. Operate at 1.65 volts, 60 milliamps. Order 2 for \$2.98 NOW. Data sheet and instructions included. Monsanto Company, Hobby Section, 10131 Bubb Road, Cupertino, California 95014.

CONSTRUCTION PLANS: Laser . . . \$2.00. Investigation aids—2-FM microphone transmitters ... \$1.00. FM Telephone transmitter ... \$2.00. Sound telescope ... \$2.00. Space monitor-missile tracker . . . \$2.00. Free equipment and kit catalog. Howard, 20174 Ward, Detroit, Michigan

JAPAN HONG KONG Directory. World products information. \$1.00 today. Sekai Shogyo Annai, Hillyard, Wash. 99207

BURGLAR ALARM SYSTEMS. We manufacture intruder-fire detection systems, radar and perimeter types. Accessories available. Free Literature, Inquiries for dealership and wholesale prices must be on letterhead. U.S. and Canada only. Microtech Associates, Inc., Box 10147, St. Petersburg, Florida 33733.

FREE ELECTRONICS Catalog. Tremendous bargains. Edu-Kits, Department C-508 BO, Hewlett, New York

JAZZ Records and Jazz books, all labels. Send list. Traditional Jazzland, Box 366, Dayton, Ohio 45401

AR-3's; PAIR. \$245. Dave Mosemann, Manheim, Pa. 17545

OPERA Tapes-Records "live" performances, broadcasts. Free catalog. Hathaway, 49S Merbrook, Merion, Penna.

ELECTRONICS HOBBYIST and professional builders love our 3¢ film resistors; 16¢ electrolytics and 1% micas. Great catalog 35¢. Electrovalue-America, Box 27G, Swarthmore, PA 19081.

FIRE ALARM System for your home. Complete with control unit, 8 sensors, wiring and alarm bell. Easy installation instructions. Satisfaction Guaranteed: \$69.50. Electronic Signal Systems, Dept. A-2, 713 Rebecca Drive, Tallahassee, Florida 32303.

FREE Samples. Resistors, Capacitors. Send 25¢ postage-handling. Comet Communications Co., 639—50 Street, Brooklyn, New York 11220.

CUT your Electric Bills in Half! Secret Device, \$2.00. URBANA, 2000 West Flagler, Miami, Florida 33135.

TAPE AND RECORDERS

RENT stereo tapes \$1.50 week postpaid—NEW catalog 25¢. Tape Library, Box 8126, Washington, D.C. 20024.

RADIO YESTERYEAR! Biggest and best in the industry we created. Over 10,000 of those great old-time radio shows. ANY program you remember, drama, band, serials, comedy, etc. Highest fidelity possible with Ampex dupli cators. Send for our Free catalog. RADIO YESTER-YEAR, Box H, Dept. B, Croton-on-Hudson, N.Y. 10520. Member Better Business Bureau,

OLD Radio Programs on tape. 6 hours for \$8.00. Catalog 50¢. Don Maris, 1926 Cherokee, Norman, Okla. 73069.

OLD Time radio programs-all your old favorites. 50¢ for catalog. Robert Mussehl, R. 1, Brooklyn, Wisc. 53521

SCOTCH RECORDING TAPE, lowest prices. TAPE CENTER, Box 4305, Washington, D.C. 20012.

STEREO TAPE RENTAL for particular people. Free catalog. Gold Coast Tape Library, Box 2262, Palm Village Station, Hialeah, Fla. 33012.

RENT 4-track open reel tapes—all major labels—3,000 different—free brochure. Stereo-Parti, 55 St. James Drive, Santa Rosa, California 95401.

STEREO TAPE TRANSPORT-7" reel-2 speeds-pause control—made for famous manufacturer—50 to 15.000 Hz with rec/play and erase heads, without case. Send M.O. or check for \$19.50 to Alsheimer Audio Electronics, 218 Columbia St., Utica, N.Y. 13502, \$2,50 for prepaid shipping and insurance.

BASF RECORDING TAPE . . . Prerecorded Stereo Tapes, Postpaid. Stereotone-Tapes, Box 657, Sterling, Illinois

OPERA tapes-historical performances of past 40 years. Unbelievable treasures and rarities. Free catalog. Ed Rosen, Box 521, Lynbrook, N.Y. 11563.

RECORDING TAPE made by top American manufacturer, guaranteed not "seconds" or "white box;" 2400' mylar, \$2.29; 1800' mylar \$1.69; 1200' acetate \$0.79. Send for information and quantity pricing. Alsheimer Audio Electronics, 218 Columbia Street, Utica, New York

OLD Radio Programs Catalog. \$1.00 (refundable). The Radio Vault, Box 9032, Wyoming, Michigan 49509

BARGAIN MUSIC, Tape, Equipment Catalog, 25¢. Saxitone, 1776 Columbia Road, Washington, D.C. 20009.

CASSETTES, Pre-recorded Spoken Word—over 100 titles—educational, including language. Cassette and 8-track Blanks plus many accessories. Send 10¢ in stamps or coin for latest literature. Cassettes Unlimited, P.O. Box 13119S, Pittsburgh, Pennsylvania 15243.

RADIO SHOWS on tape. Stamp for catalog. Box 724-SR, Redmond, Wash, 98052.

STEREO TAPES, \$4.95. Postpaid. CAG, 3606 Nanton Place, Philadelphia, Pa. 19154.

NATIONAL TAPE Exchange Service: Exchange your used 8-Track and Cassette Stereo Tapes, 3/\$1.00. Most top labels and artists available. Send tapes and request list to: P.O. Box 18348, Phila., Penn. 19120

TRADE Even my slightly used Revox A77 for Tandberg 62X, 64X or newer. Robert Ekeren, Thief River Falls, Minn, 56701

GOLDEN AGE RADIO—Your best source for radio tapes. Box 8404-T, Olivette, Missouri 63132.

CONSUMERS CASSETTES and Accessories, Blank Cassettes as low as C-30 ... 40¢, C-60 ... 45¢, C-90 ... 80¢, C-120 ... \$1.05. All Cassettes licensed quality control by North American Phillips. Lifetime guarantee. WRITE FOR FREE CATALOG! CONSUMERS ELECTRONICS 103 Park Avenue, (SR-10), New York, New York

AMPEX Series 300 Tapes—Reel, 8-Track, Cassette. Discounted 50%. Write for other great tape savings. Exhibo West, Box 5174-S, Mission Hills, CA 91340.

RECORDING TAPE: Blank Cassettes, 8-Track, Reel. Save \$\$\$\$\$. Write: NNA, P.O. Box 721A, Rye, New York 10580

FINEST Spectrum of Music Available Anywhere. Cassettes 90 minutes, \$6.00 Postpaid. Dale McClees, Box 122C, RR #4, Swanton, Ohio 43558.

RECORDING TAPE—2400' reel \$15.00 Dozen; 1800' \$12.00 Dozen; 1200' \$9.00 Dozen. Postpaid, Guaranteed. Mitchell, Box 444SR, Flushing, N.Y. 11367.

RECORDS

FREE 64 PAGE CATALOG offers hundreds of recordings of rare Renaissance, Baroque and Classical music. Some records priced as low as \$1.00 each! All late recordings. In Stereo only. MHS RECORDS, Box 932-HS, New York, New York 10023.

FABULOUS OPERATIC LP RARITIES at reasonable prices. Free list, Box 1012, New York City 10001.

RECORD Hunting? Collectors' records at collectors prices. Shows, soundtracks, classical, personality. Large stock. Lists, LP's only. Record Undertaker, Box 437, New York, New York 10023.

SHOW ALBUMS, Rare, Out-of-Print LP's. Large list. 16¢. Broadway/Hollywood Recordings, Georgetown, Conn.

POPULAR organ albums factory direct. Concert Recording, Lynwood, Calif. 90262.

"HARD To Get" records—all speeds. Record Exchange, 842 Seventh Avenue, New York, N.Y. 10019.

PROTECT your records—Poly sleeves for jackets 5¢; Inner sleeves 4¢; Poly lined paper 10¢; white jackets 25¢. Minimum order \$5.00 Record House, Hillburn, N.Y. 10931.

LIKE new LPs and prerecorded tapes. Catalogue 75¢. Records, Hillburn, New York 10931.

STEAM TRAINS, Sounds of the City, Relaxation, The Boardwalk, Family Party and many others. Reel to reel or cassette, records 45 or 33-1/3. Write Caltape, Dept. D, P.O. Box 5716, Redwood City, California 94063. \$4.95

TRADE Show/Soundtrack recordings. Box 4152, New Orleans, Louisiana 70118.

DELETED CLASSICS, shows, soundtracks, personalities, jazz. Send want list. LP only. Dayton's, 824 Broadway, New York, N.Y. 10003. Telephone 212-AL 4-5084.

FREE CATALOGS—broadcasts. Sound Tracks of Thirties. ARG, 341 Cooper Station, New York City 10003.

SPECIAL interest records available, produced by the editors of the world's leading special interest magazines. Send for free catalog. Record Catalog-HF, Ziff-Davis Publishing Company, One Park Avenue, New York, N.Y. 10016.

TUBES

RECEIVING & INDUSTRIAL TUBES, TRANSISTORS, All Brands—Biggest Discounts. Technicians, Hobbyists, Experimenters—Request FREE Giant Catalog and SAVE! ZALYTRON, 469 Jericho Turnpike, Mineola, N.Y. 11501.

TV and Radio Tubes 36¢. Free 48 page color catalog. Cornell, 4215-H University, San Diego, California 92105.

WANTED

QUICKSILVER, Platinum, Silver, Gold. Ores Analyzed. Free Circular. Mercury Terminal, Norwood, Mass. 02062.

MAGAZINES

JAPAN PUBLICATIONS GUIDE Business, pleasure, education. \$8.00. INTERCONTINENTAL, CPO 1717, Tokyo 100-91.

OVER 2,000,000 backdate magazines! Specify needs. Midtown, Box 917-HS, Maywood, N.J. 07607.

BUSINESS OPPORTUNITIES

I MADE \$40,000.00 Year by mailorder! Helped others make money! Start with \$10.00—Free Proof. Torrey, Box 318-N, Ypsilanti, Michigan 48197.

FREE BOOK "999 Successful Little-Known Businesses." Work home! Plymouth 445-M, Brooklyn, New York 11218.

\$200.00 Daily In Your Mailbox! Your Opportunity To Do What Mailorder Experts Do. Free Details. Associates, Box 136-SR, Holland, Michigan 49423.

MAILORDER! Make big money working home. Free report reveals millionaire's trade secrets! Executive (1K10), 333 North Michigan, Chicago 60601.

DEALERS Wanted! Citizens Band, AM, SSB Two-way radios & accessories. USA and export models. We ship around the world. Send letterhead to: Baggy's Radio, P.O. Box 778, 6391 Westminster Ave., Westminster, Ca. 92683, 714-894-3301.

MAILORDER! How to prepare your own catalog for pennies! Free Catalog! Obie-MYZ, Brooklyn, New York 11219.

PERSONALS

MAKE FRIENDS WORLDWIDE through international correspondence. Illustrated brochure free. Hermes, Berlin 11, Germany.

NEW YORK AUDIO SOCIETY offers you a comprehensive program and numerous benefits. For details write: N.Y. AUDIO Society, Dept. S, 215 Adams Street, Bklyn, N.Y. 11201.

HOUSTON Remails 25¢, monthly \$3.00. Fast Forwarding. Box 12263, Houston 77017.

INSTRUCTION

LEARN Electronics Organ Servicing at home. All makes, including transistors. Experimental kit—trouble-shooting. Accredited NHSC, Free Booklet. Niles Bryant School, 3631 Stockton, Dept. A, Sacramento, Calif. 95820.

WANT AN F.C.C. 1st CLASS LICENSE? WANT TO BECOME A DISC JOCKEY? REI has a school near you VA approved. Call toll free: 1-800-237 2251 or write REI, 1336 Main St., Sarasota, Florida 33577. Florida Residents call: (813) 955-6922.

DEGREE in Electronics Engineering earned mostly by correspondence. Free Brochure. Dept. G-9, Grantham School of Engineering, 1505 N. Western Ave., Hollywood, California 90027.

MEMORIZE, study: "1971 tests-answers" for FCC first, and second class license.—plus—"Self-Study Ability Test." Proven! \$9.95. Satisfaction guaranteed. Command, Box 26348-P, San Francisco 94126.

DRAFTING—Blueprint Reading (Mechanical, Electronic, Architectural). Home Courses \$25,00. Send \$2,00 first lesson. Prior, Inc., 23-09 169 Street, Whitestone, New York 11357

PHOTOGRAPHY-FILM, EQUIPMENT, SERVICES

SCIENCE Bargains—Request Free Giant Catalog "CJ"—148 pages—Astronomical Telescopes, Microscopes, Lenses, Binoculars, Kits, Parts, War surplus bargains. Edmund Scientific Co., 300 Edscorp Bldg., Barrington, New Jersey 08007.

HYPNOTISM

Free Hypnotism, Self-Hypnosis. Sleep Learning Catalog! Drawer H400, Ruidoso, New Mexico 88345.

SLEEP LEARNING. Hypnotic Method. 92% effective. Details free. ASR Foundation, Box 7545 EG, Fort Lauderdale, Florida 33304.

MOVIE FILMS

16mm SOUND Features, Shorts, New. Used for Sale. Free Catalog. National Cinema, 333 W. 57 St., N.Y., N.Y. 10019

воокѕ

BELLINI by Herbert Weinstock. New, definitive illustrated biography, regularly \$15.00, only \$12.50 postpaid from BOOKFINDERS, Box 12093, Atlanta, 30305.

EDUCATIONAL OPPORTUNITIES

LEARN WHILE ASLEEP. Hypnotize! Strange catalog free. Autosuggestion, Box 24-ZD, Olympia, Washington 98501.

GOVERNMENT SURPLUS

JEEPS Typically From \$53.90 . . . Trucks From \$78.40 . . . Boats, Typewriters, Airplanes, Multimeters, Oscilloscopes, Transceivers, Electronics Equipment. Wide Variety, Condition, 100,000 Bid Bargains Direct From Government Nationwide. Complete Sales Directory and Surplus Catalog \$1.00 (Deductible First \$10.00 Order). Surplus Service, Box 820-L, Holland, Michigan 49423.

MUSICAL INSTRUMENTS

30% DISCOUNT name brand musical instruments. Free catalog. Freeport Music, 127-Q Sunrise Hway, Freeport, N.Y. 11520.

RUBBER STAMPS

RUBBER Address Stamps \$2.00. Signature \$3.50. Free Catalog. Jackson's, Box 443-G, Franklin Park, III. 60131.

EMPLOYMENT OPPORTUNITIES

RECORDISTS. Make records. We train, equip, provide exclusive territory. Modest investment. Director Group, Englewood, Ohio 45322.

STAMPS

FREE! 88 DIFFERENT COUNTRIES!! An incredible Collection of genuine postage stamps . . . from Afghanistan to Zambia, all around the world! Stamps from the North and South Poles. British, French, Portuguese, Spanish Colonies. Ancient Stamps, New Issues, Airmails, Commemoratives, Moon and Outer Space Stamps—from 88 Countries! Also, other exciting stamps for free examination. Buy any or none, return balance, cancel privilege any time. Plus Big Introductory Catalog. Send 10¢ for mailing. H.E. Harris, Dept. SS-12, Boston, Mass. 02117

EMPLOYMENT INFORMATION

EXCITING Overseas Jobs. Directory \$1.00. Research Associates, Box 942-E, Belmont, California 94002.

RESORTS AND TRAVEL

GREECE From \$100 two-weeks plus lowest TWA Group rates also Italy, Israel, Yugoslavia. Contact SunnyLand Tours, 166 Main Street, Hackensack, New Jersey 07601. 201-487-2150.

SAILHO! New Cruising Sloops, Instructions, Inexpensive, Box 20773, St. Petersburg, Florida 33742.

MISCELLANEOUS

WINEMAKERS. Free illustrated catalog of yeasts, equipment. Semplex, Box 12276, Minneapolis, Minn. 55412.

WINE Recipes and catalog, 25¢. Country Winemaker, Box 191E, RFD 1, Mattapoisett, Mass. 02739.

STOP BURGLARS THE EASY WAY! Affix authentic "Protected by Electronic Sentry Alarm" decals to auto windows, doors and windows of home, retail stores, vending machines, etc. Whether you have an alarm ont—thieves stay away! Only \$1.00 for each of two. J. Ross, 30:34 Kent St., Jamaica, N.Y. 11432. Dept. SR.

YOUR ad in these columns will reach an audience of 300,000 interested buyers monthly.

EQUALIZATION: RECORD AND PLAYBACK

Last month I explained the need for low-frequency equalization in a recorder's tape-playback preamplifiers, with the boost starting at 3,180 Hz and tapering off at 50 Hz for the $7\frac{1}{2}$ - and 15-ips speeds. The reasons for selecting these particular frequencies are both technical and historical, but obviously some standard playback equalization must be used if tapes made on one machine are to be playable on another.

As you may recall, throughout much of the audio range a playback head presented with equal-strength signals (magnetic strength, that is) doubles its output every time the frequency of the signal doubles. The playback equalization built into every recorder is essentially a compensation for this: a descending 6-dB-per-octave slope that spans the six octaves between 50 and 3,200 Hz, with its center or 0-dB point at 400 Hz. The transition to the full 6-dB-per-octave slope is gradual, taking up two more octaves to either side of the 50- and 3,180-Hz "turnover" points. Thus the equalization range actually extends from 12.5 to 12,800 Hz.

But there are further factors to complicate the matter. At some point a playback head's predictable 6-dB-per-octave rise in output with frequency no longer holds, and there is first a gradual roll-off followed by a precipitous high-frequency drop. The frequency at which this point occurs is determined by (1) the speed of the tape, and (2) the narrowness of the playback-head gap. (Narrowing the gap and/or increasing the tape speed improves high-frequency response on playback.) Furthermore, at some point above 1,000 Hz (3,000 Hz is a good figure), treble losses set in from additional causes. These include the bias signal sent to the record head (which is needed to reduce distortion, but which unfortunately also erases some of the high-frequency signal as it is recorded), signal losses in the recording head itself, and the tendency of the closely spaced magnetic particles that embody the high frequencies on the tape to neutralize each other. To offset these inherent high-frequency losses of the record-playback process, a treble boost is used during recording. This generally begins, for the 7½-ips speed, in the vicinity of 3,000 Hz, and the slope of the boost is far steeper than the 6-dB-per-octave curve of the playback equalization. Typically, recording pre-emphasis may be up more than 20 dB by the time we reach 20,000 Hz, but because the amount needed depends on the magnetic characteristics of the tape, the electrical properties of the specific heads in the machine, the amount of bias, and other things, no rigid standard can be set. All that can reasonably be specified is that the final recorded product, when played with standard NAB playback equalization, will be "flat" within perhaps ± 2 dB.

But, as I have indicated, standard playback equalization permits a slight (3 dB) drop at 50 Hz, and more below that. Therefore, the recording equalization of high-quality home and professional machines additionally applies a slight compensating bass boost in the very low frequencies that serves to keep response within 2 dB all the way down to 30 Hz.

STEREO REVIEW OCTOBER 1971 ADVERTISERS INDEX

PAGE

RFADER

ERV	ICE NO.	ADVERTISER	NUMBER
1 2	A.D.R. Aud Acoustic F	lio Research, Inc. rporation ica, Inc. io Shack io Shack	108
3 6	Akai Amer	ica, Inc.	
6 7 8 9	Amney	onig	33
10 11	Angel Audio Dyn	amics Corporationimited, Inc.	
12 13	Raltimore	Steren Wholesalers	122
14 15 17	DUKEII	ufsen of America. Inc. Electronic Sound Corp. Electronic Sound Corp.	43
76 79 81	Bose		
.03 18	British In Buddah R	dustries—Garrard ecords	
27	0	respective and the second seco	
16	Concord D	tudios cord Club Records wivision of Benjamin Electro	nics 84
20 85	Discwashe District So	Grammophonr round Inc.	95 137
22 23	Dixie High Downtown Dressner	or minupiton r minupiton in c. n-Fidelity Wholesalers	138
24 25 26	Dual Dynaco In	C	. 27 thru 32
10	Electro-Vo	ice, Inc	4th Cover
99 30 97	Empire So	ice, Inc. ientific Corp. ientific Corp. ientific Corp.	41
32	Finney Co	mpany, The	133
33 34 35	Harman-Ka Heath Cor	mpany, Thedioardon, Inc	
35 36 37	Internatio	nal Hi-Fi Distributors	138
37 38		ca, Inc.	
39 40	KLH Resea	el Distillery arch and Development tronics, Inc	
52 42	Koss Elec Lafayette	tronics, Inc Radio Electronics	
44	LUIIUUII NE	Radio Electronicser, Inc., Bogen Division cords	100
45 43	McIntosh Marantz,	Laboratory IncInc.	133
46 47	Memorex Micro/Aco	Recording Tape	93
80	Musical H	Inc. Recording Tape ustics Corp. eritage Society, Inc., The	8
48 49 50		Jnion Electric Corp erican Philips Corporation	
51 78	Ovation R	ctronicsecords	9
29 41 53	D - 1	Marketing Industries, Inc.)	
54 55	Rabsons 5	7 St. Inc	108
56 57	Rectilinea	r Research Corp. Company, Inc. poration	6, 7
57 75			
58 59	Seagram's Sharpe Au	ectronics Corp V.O	
60 61	Sherwood	Electronic Laboratories	
62	Sony Corp	dio Division Scintrex Divis Electronic Laboratories thers, Incoration of America	105
63 64	Sound Re	erscope production, Inc	105
65 66	Sounderaf Standard	production, Inc. tsmen Radio Corp. rporation of America	
67 68	Stereo Co	rporation of America	
69	TEAC Cor	poration of America	3rd Cover
71 28 72	Thorens (I Toyo Radi	ronics Corp. poration of America poration of America lpa Marketing Industries, Co. of America, Inc.	54, 55 Inc.) 56
24	U.S. Pione	eer Electronics Corpdio Products, Inc	91
73		ration	
74	Warner/Re Wollensak	eprise Records 3M Company	128 101
	Classified	Advertising	144, 145

TEAC's exclusive SL combination heads afford 6 head functions with 4 heads.

You're headed for a lifetime command performance with the incomparable

TEAC 4070.

This is a multi-purpose, many-splendored machine. Complete with the industry's first original-owner lifetime head warranty.

The 4070 has two combination heads with separate pole pieces for erase and record functions, plus two playback heads. They all have virtually wearproof high-density-ferrite cores. An ultra-linear hairline recording gap in each head surface assures unprecedented high frequency response, channel separation, and minimal crosstalk: the clearest, most natural

tones, free of undesirable coloration. Delivered by our most advanced center-capstan bi-directional drive with automatic record reverse, plus continuous playback, forward and reverse.

Professional fade-in/fadeout with new Edi-Q Pause/ Master Volume Control for studio-quality Mic/Line fades: slide the lever down slowly and you get a perfect gradual fade-out. Flick it down fast and you reduce volume instantly to zero in a clean, click-free operation with no tape bounce or flutter. Then slide or quick-release it for gradual fade-ins or bounceless, flutterless quick starts. Mic and Line mixing supplement Edi-Q too, of course.

All-tape biasing and monitoring with Switchable Bias Control and Expanded VU Metering System for maximum performance with standard or low-noise/highoutput tapes: the expanded-scale VU meter lets you read + 3 dB at the "O" position, so your readings have

a common reference point for either kind of tape. Completing this system is a convenient Tape/Source monitor that selects the signal displayed on the VU meters, and also available at the headphone output jack.

Time-tested TEAC technology throughout this command performer with pedigree features everywhere you look: piano-key buttons. Solenoid operation, hysteresis-synchronous 4-8-pole capstan motor. Two 6-pole eddy-current induction motors for constant-tension reel takeup. Six-head function with four unique heads. All new noise-free SL solid-state

circuitry. Automatically-delayed capstan pinch roller engagement in autoreverse. Tape tension switch for 1/2-mil or regular tapes. Optional remote control.

When it comes to tape decks, your wish is our command. And our wish is for you to try this command performer.

TEAC

TEAC Corporation of America, 7733 Telegraph Road, Montebello, California 90640 TEAC Corporation, 1-8-1 Nishi-shinjuku, Shinjuku-ku, Tokyo, Japan • TEAC EUROPE N.V., Kabelweg 45-47, Amsterdam—W.2, Holland In Canada: White Electronic Development Corp., Ltd., Toronto

Condenser microphones have long been known for their sound...and their cost, and their complexity. Now Electro-Voice introduces a series of genuine condenser microphones that provide sound embarrassingly close to the most expensive studio models, without the high cost and complexity.

A big problem with conventional condenser microphones has been the need for a high voltage power supply to polarize the diaphragm. E-V has eliminated it completely with its new electret condensers. We've found a way to permanently trap this voltage right on the surface of the diaphragm, thus doing away with the need for bulky, expensive power supplies.

How do the new Electro-Voice electrets sound? Response is clean, flat, and transparent, with very high output for full recording volume. It's just what you would expect from condenser microphones costing much more, and by far the best sound-per-dollar you've ever heard.

A simple FET circuit inside each E-V electret microphone matches both professional and home tape recorder inputs with equal quality. This lownoise, high-output circuit operates from a single "AA" penlite battery for as long as 1200 hours of use.

Choose either omnidirectional or Single-D cardioid types. The chart shows the prices, and some of the reasons for the difference in cost. Whichever model you choose will give you excellent transient response, high sensitivity, and uniform polar response. Our "second-generation" electret design offers vastly improved protection against extremes of humidity and temperature. And the ruggedness of E-V electret condensers is rivalled only by E-V dynamic models. All-in-all, new E-V condensers are a significant improvement over less sophisticated condenser microphones (electret or otherwise).

If your goal is to record natural sound, or natural music — try an E-V electret. Or in the PA field where condensers have never been sufficiently reliable — try an E-V electret. But don't tell your listeners how much you paid for your new microphones. They'll never believe you!

ELECTRO-VOICE, INC., Dept. 1011F 616 Cecil Street, Buchanan, Michigan 49107 In Europe: Electro-Voice, S.A., Lyss-Strasse 55, 2560 Nidau, Switzerland

MODEL 1710
Omnidirectional
80-13,000 Hz response
Unbalanced 150 ohm output
—50 dB output level*
\$39.75

MODEL 1711
Omnidirectional
60-15,000 Hz response
Balanced 150 ohm output
Professional cable connector
-50 dB output level*
\$59.70

MODEL 1751
Single-D Cardioid
60-15,000 Hz response
Balanced 150 ohm output
Professional cable connector
-43 dB output level*
\$75.00

*Output level ref. to 1 mw/10 dynes/cm². The smaller the number, the better. Prices shown are suggested retail,

