Stereo Ke

HOW TO SHOP FOR GOOD SOUND

SURROUND-SOUND OPTIONS

SPEAKER TESTS: Audio Concepts, Bose, Hsu, N.E.A.R., Paradigm, and Polk

TONISAIFTE KA +0545-1115
8800 AEFFOM MOOD BF 1108
8000 AEFFOM MOOD BF 1108
8000 AEFFOM MOOD BF 1108
8100 AEFFOM MOOD BF 1

#BCH8900Y091 9#430492 40242

Once again, science has old parts and bring.

created a way to take them back to life.

NTRODUCING HOME THEATER COMPONENTS DESIGNED TO BREATHE NEW LIFE INTO THE EQUIPMENT YOU ALREADY HAVE.

A good story has always been a great form of entertainment. It still is. Only now the best stories of our time come in a slightly different format.

Namely video tapes and laser- Almost any TV in the house is fine, discs. Movies that come to life right before your very eyes. With soundtracks every bit as riveting as the pictures themselves.

Assuming, of course, you have the equipment that can play them.

Which is precisely where Yamaha enters the picture.

Thanks to a team of dedicated Yamaha engineers, you won't have to wait for some kind of manna from heaven to save your old components from an early grave.

If you're starting from scratch, you owe it to yourself to consider the RX-V660. It's the newest member in Yamaha's renowned line of 5-channel audio/video receivers.

The DPS-E1000. A 5-channel audio/video amplifier that can literally bring down the house. Add it to your existing system to create a 7-channel home theater that can push DSP Dolby Pro Logic and Cinema

Our engineers started with parts a lot of people already have - a good color TV, a Hi-Fi VCR, maybe even a receiver and speakers - and created a fairly miraculous way of bringing them back to life.

although you'll get maximum effect out of a 25"

Which leads us to one of our more exciting new products.

A specifically designed three-channel amplifier. The DSP-E200. A remarkable new amplifier that plugs into your existing amplifier/receiver and can give you the same sound placement, depth and intensity, that until recently, one could only find in the CINEMA finest movie theaters. DSP

What makes this overwhelming experience possible is something Yamaha calls Cinema DSP. A unique Yamaha development that actually combines Digital Sound Field Processing (a technology

Yamaha invented) with Dolby Pro Logic.†

What's so great about that?

Digital Sound Field Processing (DSP) recreates the acoustic properties of an actual movie theater in the relatively cramped quarters of your living room. While Dolby Pro Logic places sound effects and dialogue around the room just how the director originally intended.

Yamaha's NS-A102 rear effects

channel speaker. All you need to

speakers and a Yamaha center

add to your existing main

1 Doby Pro Logic & a registered trademark of Doby Laboratories Licensing Copporation.

Cinema DSP combines the best of both technologies. Simply stated, it's

the part of the system that creates a spacious movie theater experience in the confines of your living room.

There you have it. An exceptionally simple approach to home theater.

Which when you think about it, proves a couple things.

You don't have to spend a fortune to experience the latest trend in home entertainment.

Yamaha Electronics Corporation, USA P.O. Box 6660, Buena Park, CA 90622

UNSURPASSED VALUE IN BOOKSHELF SPEAKERS

Model PN50 New Center Channel & Video Speaker

HERE'S WHY

The New Hork Eimes

"PINNACLE LOUDSPEAKERS HAS ACHIEVED WONDERS WITH ITS PATENTED VERSION OF A BASS REFLEX ENCLOSURE.

- Hans Fantel, October 21, 1990

Stereo Review

"AT LOWER LEVELS THE SOUND CHARACTER OF THE PN5+ SYSTEM WAS AMAZINGLY CLOSE TO THAT OF OUR REFERENCE SPEAKERS WHICH COST NEARLY TWENTY TIMES AS MUCH!...QUITE REMARKABLE...!"

- Julian Hirsch, January 1988

HIGH FIDELITY

"...THE PN6+ IS A MUST HEAR MODEL FOR YOUR AUDITION LIST."

Robert Lang, November 1989

Steephile

"THE LARGER PN8+ WAS SHOCKINGLY GOOD FOR THE MONEY..."

— Peter Mitchell, April 1990

Inc.

"GOOD SPEAKERS FOR LESS THAN \$200 ARE HARD TO FIND. THE PINNACLE PN5+...BOASTS TRUE HIGH FIDELITY SOUND IN SMALL CABINETS."

— Cary Lu, September 1990

Stereo Review

"HEAR THE PN8+...ESPECIALLY IF YOU ARE LOOKING FOR AN EXCEPTIONAL VALUE IN A SPEAKER."

— Julian Hirsch, July 1990

HEARD ENOUGH?

Patented Loudspeakers from \$150 per pair.

PINNACLE

255 Executive Drive, Plainview, N.Y. 11803 (516) 576-9052

Cover

The wide range of speaker systems available today is represented by (clockwise from top) the N.E.A.R. 50ML, Audio Concepts G3, Bose Powered Acoustimass-3, Polk S4, Paradigm Titan, and Hsu Research SW10 subwoofer. For more on these models, see test reports beginning on page 26.

Photograph by Jook P. Loung

BULLETIN	4
LETTERS	. 10
TIME DELAY	. 14
NEW PRODUCTS	. 16
AUDIO Q&A	
POPULAR MUSIC	.79
CLASSICAL MUSIC	92
GOING ON RECORD	104
SIGNALS	112

COPYRIGHT C 1992 BY HACHETTE MAG AZINES, INC. Altights reserved. Stereo Review. September 1992, Volume 57. Number 9. Stereo Review. (ISSN 0039-1220) is published monthly by Hachette Magazines, Inc. at 1633 Broadway. New York. NY 10019; telephone (212) 767-6000. Also publishers of Car Stereo Review. Sound & Image, and Stereo Buyers' Guide. One-year subscription rate for the United States and its possessions. \$13.94 Canada, \$18.94 et all other countries. \$21,94; cash orders only, payable in U.S. currency. Second-class postage paid at New York, NY 10001, and at additional mailing offices. Printed in the U.S.A. Authorized as second-class mall by the Post Office Department, Ottawa. Canada, and for payment of postage in cash. Canadian GST number 126018209. POSTMASTER / SUBSCRIPTION SERVICE: Please send change-of-address forms and all subscription correspondence to Stereo Review. Po. Bos \$5827, Boulder. CO. 60322-5627. Please allow at least eight weeks for the change of address to become effective. Include both your old and your new address. enclosing, if possible, an address label from a recent issue. If you have a subscription problem. write to the above address or call (800) 876-9011. PERMISSIONS: Material in this publication may not be reproduced in any form without permission. Requests for permission should be directed to: The Editor. Stereo Review. Hachette Magazines. Inc. 1633 Broadway. New York, NY 10019. BACK ISSUES are available. Write to Stereo Review. Hachette Magazines. Inc. 1631 Broadway. New York, NY 10019. BACK ISSUES are available. Write to Stereo Review. Back Issues, P.O. Box 7085. Brick, NJ 08723. Enclose a check for the cover price of each issue you want plus \$1.75 cach for shipping and handling. EDITOR1AL CONTRIBUTIONS must be accompanied by return postage and with the handled with reasonable care. but the publisher assumes no responsibility for return or safety of unsolicited art, photos, or manuscripts.

Stereo Review

INCORPORATING HIGH FIDELITY®

EOUIPMENT

Hirsch-Houck Labs Equipment Test Reports

Polk Audio S4 Loudspeaker System, page 26 Audio Concepts G3 Loudspeaker System, page 30 Paradigm Titan Loudspeaker System, page 38 Bose Powered Acoustimass-3 Three-Piece Loudspeaker System, page 39 New England Audio Resource NEAR-50ML Loudspeaker System, page 41 Hsu Research SW10 Subwoofer, page 44

Page 48

Good Sound

How to evaluate speaker performance by Floyd E. Toole

Choosing Speakers for Surround Sound

Two-channel stereo may have been easier, but it was never this much fun • by Peter W. Mitchell

Showstoppers

New products from the 1992 Summer Consumer Electronics Show

MUSIC

Special CD Offer

A Sony Classical sampler, "Almanac '92"

Dawn Upshaw

"Everything you ever wanted in a singer but were afraid to ask for" • by David Patrick Stearns

Best Recordings of the Month

The Black Crowes, Messiaen's Turangalila-Symphonie, Iris DeMent, and Kathleen Battle and Wynton Marsalis's "Baroque Duet"

Disc Notes

Recent certifications by the Recording Industry Association of America are Platinum status for the soundtrack to The Commitments (MCA) and for Sir Mix-A-Lot's "Mack Daddy" (Def American). Annie Lennox's "Diva" has been certified a Gold record. . . . Observances of the fivehundredth anniversary of Columbus's first voyage to the Western Hemisphere have stimulated interest in recordings of American Indian music, and New World Records reports that its current best sellers (especially in Europe) are its Native American titles. Newly reissued on CD and cassette by New World this summer are "Oku Shareh, Turtle Dance Songs of San Juan Pueblo" (80301) and Songs of Love, Luck, Animals, and Magic" (80297), music of the Yurok and Tolowa Indians.

Milestones

The one-hundredth anniversary of the birth of the French composer Darius Milhaud (1892-1974) is being celebrated this year. . . . The Polish pianist Mieczyslaw Horszowski, who turned one hundred on June 23, has retired from performing but has just renewed his contract to continue teaching at the Curtis Institute in Philadelphia. . . . Advent is celebrating its twenty-fifth anniversary by issuing a limited edition of the Large Advent speaker, which was prominent in nearly half a million living rooms in the

mid-1970's. . . . Infinity is tooling up to celebrate its twenty-fifth anniversary in 1993. . . . And the pioneer synthesizer artist Wendy Carlos, whose 1968 album "Switched-On Bach" (CBS) was the first classical record to be certified Platinum, has already released an updated, state-of-the-art rerecording on Telarc for its twenty-fifth anniversary next year.

At the Movies

Batman Returns, with Michael Keaton and Michelle Pfeiffer, is the first feature film released nationally in the new 35mm Dolby Stereo SR D format. This format includes four-channel analog soundtracks and six-channel digital tracks on the same print. Dolby Labs say that the clarity of digital audio and the excitement of six discrete channels in the Batman Returns soundtrack herald a new era in cinema sound. . . . JVC and Philips recently announced their joint development of a karaoke system that will use CD-size discs to store 74 minutes of full-motion video and digital audio. The format has provisions for a special data area on the disc to superimpose lyrics on the screen for karaoke (or singalong) use. The standard will be announced to the industry worldwide before the end of the year.

High-Definition TV

In Japan, since November 1991 about 8 hours of HDTV transmissions per day have been available. ... In the

KEF and Celestion Acquired

Kinergetics Holdings, Ltd., a London-based group, recently acquired KEF, the respected speaker manufacturer, and signed an agreement to acquire Celestion, another loudspeaker maker, pending stockholder approval. Kinergetics says that both companies will remain independent and that the infusion of capital will be used to initiate more aggressive product development and heighten both companies' profiles with advertising and promotion.

Rest in Peace

The trumpeter Miles Davis, who died last year, has been buried in Woodlawn Cemetery in the Bronx, the northern borough of New York City, very near the grave of Duke Ellington. Other famous jazz artists buried there are the trumpeter Cootie Williams, the cornetist King Oliver, and W. C. Handy, usually called the Father of the Blues.

With the restoration of democracy in Eastern Europe the remains of musical émigrés who died in exile are being returned to their native countries. In 1988 the sons of the composer Béla Bartók had his remains moved from Hartsdale, New York, to Hungary, where he was born. This summer the body of the Polish pianist Ignace Jan Paderewski (1860-1941), who was the first premier of the Polish republic. was moved from Arlington National Cemetery to Warsaw.

The composer Sergei Rachmaninoff (1873-1943) is buried in Kensico Cemetery in Valhalla, New York, and now that communism has collapsed in the Soviet Union, there is discussion about reburying him in Russia.

European Community's television industry, thirtyeight principal companies or institutions have committed themselves to promote the European MAC standard for HDTV. They include the BBC and Thames Television in England, RAI in Italy, Antenne 2 in France, and so forth. . . . In the United States five competing systems are being evaluated at the Advanced Television Test Center (an industrysupported institution) in Alexandria, Virginia. The Federal Communications Commission is expected to endorse one of them next year. Among the companies promoting the competing systems are NHK (Japan Broadcasting Corporation), Zenith Electronics, American Telephone and Telegraph.

Philips Electronics, Thomson Consumer Electronics, NBC, Massachusetts Institute of Technology, and General Instrument Corporation.

Beatles Update

Paul McCartney turned fifty in June. George Harrison is forty-nine, Ringo Star is fiftyone, and John Lennon (killed in 1980) would have been fifty-two this year. Starr, who regrets his years of alcohol and drug abuse, went through a rehabilitation program in 1988. McCartney (said to be England's nineteenth richest man with a fortune estimated at \$700 million) is now a vegetarian. Queen Elizabeth II has contributed to McCartney's fund to convert his old high school in Liverpool into a school of performing arts.

For far too long, replacing your stereo system has meant getting a new version of the same old technology.

Conventional stereo system technology hasn't changed much over the past decade or two. Most of today's equipment looks and sounds about the same as the equipment you already own. That's not much reason to replace what you have.

Bose products are different; they reflect our commitment to research and our passion for excellence.

For example, our award-winning Lifestyle® music system

The Lifestyle music system doesn't even look like stereo equipment. It won't dominate your room. It won't be too complicated to use. And its Virtually Invisible speaker

design means it won't be the first thing your friends notice. Until you turn it on.

At that instant, its performance will speak for itself. And you'll realize that replacing your conventional system was actually a very good idea.

There are various Bose Lifestyle* music systems available. One will surely fit your needs. And your budget.

We invite you to compare our Lifestyle music systems to larger, more expensive stereos. Just listen. You'll make your own decision in less than a minute. For more information, and names of Bose dealers near you, call toll-free:

1-800-444-BOSE Ext. 140

USA: Monday-Friday 8:30AM-9:00PM (ET) Canada: Monday-Friday 9:00AM-5:00PM (ET)

If you think viewing a movie at home is a mere spectator sport, you've never strapped yourself into the Pioneer® Home Theater.

With our leadership in both audio and video technology, the linking of the two produces unprecedented results.

The Pioneer CLD-D701 Combination CD/LaserDisc Player and VSX-D901S AIV Receiver with Dolby Pro Logic.

What you see is the sharpest, brightest

picture ever played on a 50-inch screen. Our ProVision™ line of projection TVs features a sophisticated new short-focus lens system for a 25% brighter picture. The new high-contrast black screen increases the

contrast ratio by 20%. And an advanced three-line digital comb filter significantly enhances color accuracy and improves picture quality.

The result is that ProVision delivers a screen image that can't be matched by any other projection television. A

Pioneer Home Theater. You don't just watch it.

key element of the home theater experience.

The picture source is a Pioneer LaserDisc Player, a technology in which we have led worldwide. The ultimate in sight and sound, it comes 60% closer to reality than ordinary videotape.

And features the superiority of digital sound.

LaserDisc is widely acknowledged as the finest medium for the electronic reproduction of picture and sound track. Without it, you're not getting the maximum spectacle that "home theater" can deliver.

Of course, what you hear is equally spectacular. The envelop-

ing intensity of five channel Dolby Pro Logic Surround Sound. All delivered care of our industry leading audio/video receivers.

All Pioneer LaserDisc Players let you enjoy both laserdiscs and CDs. Ask your Pioneer retailer about special CD and laserdisc offers from Columbia House.

ch ater,

Because sound quality is such a key element in true home theater, Pioneer A/V Receivers are an

excellent core building block in your system, and a good place to start if you're assembling your home theater one component at a time.

To maximize the quality of Surround Sound, Pioneer has assembled a superb—and exclusive—package of perfectly matched modular speakers specially designed to deliver a theater-like experience.

These speakers incorporate much of what we've learned from our highly regarded line of

TAD professional studio and concert speakers, and take advantage of our 50-year heritage of craftsmanship and leadership in audio technology.

Of course, there's a lot more to tell, so call us at 1-800-PIONEER for more information. Or, drop by a Pioneer Home Theater dealer.

You'll find just what you'd expect from the leaders in audio and video: Home theater so advanced, you don't just watch it."

The new Pioneer S-V401K
Home Theater Experience
Speaker collection is
customized for our
Home Theater
Surround
Sound system.

Proof you can grow up without becoming square.

Four years ago NHT introduced a literally off-the-wall approach to sound. Our compact Model 1 bookshelf speaker featured an acoustic technology called Focused Image Geometry. Its baffles slanted 21°, projecting sound away from side walls and out into the listening area, dramatically improving the stereo image. It was a hit. Ever since then, people have expected more from us.

Which is why we continue to incorporate this technology in a complete line of NHT loudspeakers, from our bookshelves to our elegant towers.

We're older now, but at 21°, we're still pretty cool.

EVERYTHING YOU HEAR IS TRUE.

Now Hear This, Inc., a subsidiary of International Jensen Incorporated, 537 Stone Rd., #E, Benicia, CA 94510. For the NHTT dealer nearest you: (U.S.) call 1-800-NHTT-9993; (Canada) Artech Electronics Ltd., (514) 631-6448.

Stereo Review.

Vice President, Editor in Chief LOUISE BOUNDAS

> Executive Editor MICHAEL RIGGS

Art Director SUE LLEWELLYN

Director, Hirsch-Houck Laboratories JULIAN HIRSCH

Popular Music Editor Classical Music Editor STEVE SIMELS ROBERT RIPPS

> **Managing Editor** DAVID STEIN

> > Senior Editor

GLENN KENNY

Associate Art Director MINDY OSWALD

Associate Editor **Assistant Editor**

MARYANN SALTSER JAE SEGARRA

Editorial Assistants

BARBARA AIKEN, JOSE GARCIA

Senior Contributing Editors WILLIAM WOLFE, ROBERT ANKOSKO

> **Editor at Large** WILLIAM LIVINGSTONE

Contributors: Robert Ackart, Chris Albertson, Rebecca Day, Richard Freed, Phyl Garland, Ron Givens, David Hall, Bryan Harrell (Tokyo), Roy Hemming, Ralph Hodges, George Jellinek, Sroddard Lincoln,

lan Masters, Alanna Nash, Henry Pleasants (London) Ken Pohlmann, Parke Puterbaugh, Charles Rodrigues, Eric Salzman, Craig Stark, David Patrick Stearns

Vice President, Group Publisher NICHOLAS MATARAZZO

Consumer Electronics Group Advertising

VP/Associate Publisher **Tony Catalano**

VP/Regional Advertising Director, East Coast: Charles L. P. Watson, (212) 767-6038 Regional Account Manager, East Coast:

Christine B. Forhez, (212) 767-6025 VP/Regional Advertising Director, Midwest:

Scott Constantine, (212) 767-6346 VP/Regional Advertising Director, West Coast:

Robert Meth. (213) 954-4831 Regional Account Manager, West Coast Paula Mayeri, (213) 954-4830 Sales Assistant: Nikki Parker

National Record Label Sales Representatives: The Mitchell Advertising Group (MAG Inc.) Mitch Herskowitz, (212) 490-1715 Steve Gross, (212) 490-1895

Assistant to the Publisher: Nadine L. Goody Operations Manager: Sylvia Correa Advertising Coordinator: Linda Neuweller Sales Assistant: Yvonne Telesford Classified Advertising: (800) 445-6066

Production Manager: Vicki L. Feinmel Production Director: Patti Burns General Manager: Greg Roperti

Stereo Review is published HACHETTE by Hachette Magazines, Inc.

Chairman and CEO: Daniel Filipacchi President and COQ: David J. Pecker VP and Editorial Director: Jean-Louis Ginibre Senior VP, Director of Corporate Marketing: Paul Ducharme Senior VP, Director of Corporate Marketing: Paul Ducharme Senior VP, Director of Corporate Sales, Hachette Magazine Network: Jay Butzon VP, Director of Strategic Planning. Advertising, & Circulation: Patrice Listheld VP, Chief Financial Officer: Paul De Benedictis VP, Computer Computing Links (1985). Delegated Computing Links (1985). VP. Corporate Communications: Jolie Cross Doyle VP, General Counsel: Catherine Flickinger VP, Manufacturing & Distribution: Anthony Romano VP, Circulation: Leon Rosenfield

The Empire Strikes 0782904 0783209 Return Of The Jedi Dune 0211102 *0211409 **Back To The Future Back To The Future** Part II *0921304 Back To The Future Part III *0497008 0211706 The Blues Brothers Harry Connick, Jr.: Singin' & Swingin' 0968107 Goodfellas *0969808 **Edward Scissorhands** 0104604 Predator 0364901 *0104307 Predator 2 Jaws 0100008 The Man Who Would Be King *0085803 Kindergarten Cop 0523407 **Fatal Attraction** 0439307 **Beverly Hills Cop** 0205302 Beverly Hills Cop II 0431908 48 Hrs. 0202200 **Another 48 Hours** 0827808 The Naked Gun 21/2: The Smell Of Fear *0842609 The Commitments 0691303 Coming To America 0441600 Dial M For Murder 0603506 Beetlejulce 0633008 Dirty Harry 0601708 Reversal Of Fortune 0969709 Dangerous Liaisons *0638700 Dead Calm *0645200 **Body Heat** 0602003 0788703 Patton 0000208

Die Hard	*0367607
Die Hard 2: Die Harder	*0041806
The Abyss	*0881102
Deliverance	0607606
Bonnie & Clyde	0607200
Caddyshack	0602300
Hard To Kill	0953505
Full Metal Jacket	0632505
Above The Law	0633602
New Jack City	0971507
Memphis Belle	*0983502
Lethal Weapon	0630806
Lethal Weapon 2	*0642702
Road Warrior	0602805
Bugs Bunny Super Sta	r 0279505
Forbidden Planet	*0844407
American Graffiti	0211300
National Lampoon's Animal House	0211508
Bird On A Wire	*0497305
Double Indemnity	0210104
Field Of Dreams	0920306
The French Connection	0004200
Class Action	0298307
Star Trek: The Motion Picture	*0203505
Star Trek II: The Wrath Of Khan	*0201301
Star Trek III:	-0201301
The Search For Spock	* 0201608
Star Trek IV: The Voyage Home	*0430603
Star Trek V: The Final Frontier	*0448605
The African Queen	0051102
Big	0367409
Ghost	*0826008
The Godfather	0000802
The Godfather: Part III	0842302

The Wizard Of Oz	0001404
2001: A Space	
Odyssey	*0844308
The Hunt For Red October	*0825000
Brainstorm	*0260000
All Dogs Go To Heaven	0289702
Bugs Bunny Classics	0297705
Casablanca	0050708
Hot Shots	0029108
Black Rain	* 0911701
Other People's Money	*0392704
Chinatown	*0202507
Superman: The Movie	*0001305
Superman II	0601500
The Grifters	0383000
The Accidental Tourist	*0638601
Presumed Innocent	*0962100
A Bridge Too Far	*0061705
Hamlet (1990)	*0970608
Charlots Of Fire	0601401
Blue Velvet	*0515007
The Bonfire Of The Vanities	*0961706
Mobsters	0337303
The Empire Of The Sun	*0633206
Always	*0921502
Henry & June	*0499301
Born On The Fourth Of July	*0489104
The Last Boy Scout	*0779108
The Andromeda Strain	*0216200
Conan The Barbarlan	*0220509
It's A Wonderful Life	0407908
Henry V (1990)	*0040303
Scarface (1983)	0216804
E.T.: The Extra- Terrestrial	* 0681106
Batman (1989)	*0642504

Here's a great way to build a collection of your favorite movies—on laserdlscs! Just write in the numbers of the 3 laserdiscs you want for \$1.00 each, plus shipping and handling. In exchange, you simply agree to buy two more laserdiscs in the next year, at regular Club prices (currently as low as \$29.95, plus shipping and handling)-and you may cancel membership at any time after doing so.

0360909

Allen

Allens

Free Magazine sent every four weeks (up to 13 times a year) reviewing our Director's Selection-plus scores of alternate choices, including many lower-priced laserdiscs. And you may also receive Special Selection mailings up to four times a year. (That's up to 17 buying opportunities a year.)

Buy only what you want! If you want the Director's Selection, do nothing-it will be sent automatically. If you'd prefer an alternate selection, or none at all, just mail the response card always provided by the date specified. And you'll always have 14

days to decide; if not, you may return the selection at our expense.

Money-Saving Bonus Plan. If you continue your membership after fulfilling your obligation, you'll be eligible for our generous bonus plan. It enables you to enjoy great savings on the movies you want-for as long as you decide to remain a member!

10-Day Risk-Free Trial. We'll send details of the Club's operation with your introductory package. If not satisfied, return everything within 10 days for a full refund and no further obligation.

For fastest service, use a credit card and call us toll free 24 hours a day:

America... One Person at a Time.

*Letterbox

LASERDISC CLUB

Please Check How	Paying:	My check is enclosed	2QY/2Q2
☐ Charge my introduce ☐ MasterCard ☐ [tory laserdiscs of Diners Club	and future Club purchoses to AMEX VISA	o: Disc ove r
Acct. No.		Exp	
Signature			
Name			
Address			Apt
City		State	
Zip	Phone No	1	

53/F92

©1992, The Columbia House Company

Columbia House Laserdisc Club

Dept. Ø8G P.O. Box 1112, Terre Haute, Indiano 47811-1112

LETTERS

Fine Tuning

like the new format of your music section since it allows for a greater number of reviews, but I have one complaint: If I am considering spending up to \$17 on a recording, knowing whether it runs 35 or 75 minutes can influence my decision.

STEVEN P. YAEGER South St. Paul. MN

lease give us older readers a break and do away with the small print in the "Letters" and "Audio Q&A" columns. Even with glasses, the new style gives me a headache. I may be too old to rock and roll, but I'm too young to dig out the magnifying glass.

> STEPHEN J. SPATOLA Caldwell, NJ

t seems that in your popular-music and jazz reviews you no longer publish catalog numbers. We've been doing all of our pop and jazz ordering based on reviews in your magazine, and these numbers are required when ordering CD's and cassettes from our vendors.

SUSAN J. RUTTENBER

Director, Montvale Free Public Library

Montvale, NJ

A number of readers let us know that the type was too small in "Letters," "Audio Q&A," and the record reviews. We agree. In the August issue we enlarged the type for "Letters" and "Q&A" and in this issue for record reviews. Also, we are again giving disc playing times (to the nearest minute) and CD catalog numbers in reviews.

Rodrigues Caption Contest

The winning caption in the 8th Rodrigues Cartoon Caption Contest (July) was, "I have an LP of Lawrence Welk, and I'm not afraid to use it!" But nowhere in the drawing can a turntable be found. Did any of the judges notice this?

BILL REDMAN Duluth, GA

We were laughing so hard, we didn't.

Michael Stanley Band

read with interest Steve Simels's item on the CD reissue of the Michael Stanley Band's "Right Back at Ya" in July's "Tales from the Vaults." Although it is true that some of the material sounds dated, it is not half as dated as

some of the stuff getting airplay these days. What is ironic is that if critics in national publications had said ten years ago, when the album was first released, that some of the music is "heartland rock on a par with Springsteen or Mellencamp," maybe today the MSB would not be "world famous only in Cleveland."

BILL J. BRODNICK Cleveland, OH

Home Recording Fairness

Congress is about to levy a new tax on audiophiles, computer users, and struggling musicians. The Audio Home Recording Act (AHRA) will establish a new bureaucracy to distribute the revenue from digital audio royalties to the music industry. The rationale is that America is teeming with home pirates who will make digital copies of CD's rather than pay for originals. It sounds reasonable until one remembers that the record industry's revenues have tripled since cassette recorders became common.

Even if the bill functioned as advertised, it would hurt struggling musicians. The AHRA distributes money according to unit sales, so

ONLY ONE GREAT SOUND COMES SO MANY WAYS.

We make everything from thundering towers to powerful Minis.

An outstanding example—the Advent Heritage® tower. Dual woofer technology showcased in our signature handcrafted pecan. *Stereo Review* critic, Julian Hirsch, said "...1 hated to pack (it) up after tests were concluded."

Also earning accolades is the new Laureate™ tower. Dual 6½" woofers supply the kind of tight, accurate bass that's made our Co-active Woofer™ technology legendary.

Even small Advent speakers are making a big impact. The Mini turns a house into a home theater because it's the perfect rear channel for surround sound. Also available in Eurostyle black or white for indoor/outdoor use.

So whatever you need, one name has it. Advent Exceptional sounding speakers at an affordable price. Call 1-800-477-3257.

© 1991 Advent, Heritage, Laureate and Co-active Woofer are trademarks of International Jensen Inc. In Canada, SCL Products 604-273-1095 (B.C.) 416-890-0298 (ONT).

Their Our Opera House

Ford was the first domestic car company to offer Digital Audio Tape and compact disc players in our premium sound systems. We're not stopping there.

For 1992, we're introducing Digital Signal Processing. DSP is a dramatic new way to electronically change the listening environment of a car.

With the DSP option, it's possible to program the way music is heard in a concert hall, an orchestra hall, a cathedral, an opera house, a stadium, or a night club.

And when combined with the optional Ford JBL Audio System, the results are exceptional.

Another feature of the Ford Audio DSP system is the talk mode, which optimizes sound reproduction for all-talk and all-news radio formats.

The Ford Audio DSP system is available as a dealer-installed option on selected Ford, Mercury, and Lincoln vehicles. It's the next generation of sound, and it's a generation ahead of anything you've

heard before.

For more information, call 1-800-367-3333.

AUDIO SYSTEMS
The Sound of Quality

Top 40 artists would get nearly all of it. Where would the money come from? Most users of digital audio recorders are aspiring artists. Thus the AHRA takes money from poor musicians and gives it to rich ones.

Digital audio means storing sound as 1's and 0's, indistinguishable from 1's and 0's used to store documents, spreadsheets, pictures, video, etc. There is no possible way to tax one kind of data storage and not others. Computer users today are the biggest consumers of digital audio tape, and most of the money paid out to record companies because of the AHRA will come from computer users.

Digital audio technology should be a boon to the blind, who do a disproportionate amount of audio recording. Instead, blind people will be taxed for the privilege of recording their own voices, then forced to use tape recorders that only record if the copy-prohibition circuitry hasn't been triggered—helpfully displayed by a flashing light on the front panel.

I urge fellow STEREO REVIEW readers to tell Congress their opinions on the AHRA. Write to representatives at Washington, DC 20515; senators have the zip code 20510.

PHILIP GREENSPUN Cambridge, MA The fees mandated by the Audio Home Recording Act are royalties, not a tax (which would be revenue paid to support government services). In return for these fees and imposition of a system that limits multigenerational direct digital dubbing, the legislation amends the copyright law to give a blanket license for duplication of copyrighted recordings for noncommercial purposes. The fees are to be collected from manufacturers of digital audio recording equipment and media, not from consumers. They are not large and are based on the manufacturer's wholesale price to a distributor or dealer: 2 percent on recording equipment up to a maximum of \$12 for a multiwell deck and 3 percent on media (in the vicinity of 10¢ to 15¢ per tape or disc at current prices). The legislation specifically exempts equipment and media used for professional, computer, spoken-word, and other such applications and specifies reasonable bases on which these can be distinguished.

We agree that none of this should be necessary, especially the Serial Copy Management System (SCMS), which really does no one any good. But what is the alternative? Interminable legal wrangling of the sort that effectively killed digital audio tape (DAT) as a consumer format. The choice is between, on the one hand, a modest royalty and a digital copy-protection system that will, in practice, inconvenience very few people and, on the other hand, no consumer digital recording system at all. We think people should at least have the opportunity to buy and use digital recorders, and the AHRA unlocks that door for us.

As for SCMS, remember that it affects only direct digital dubbing and permits unlimited first-generation digital copies from an original (before SCMS, consumer DAT decks could not make even first-generation digital copies from CD's or commercially duplicated digital tapes). And you can make as many generations of copies as you like by way of a digital recorder's analog inputs with little or no loss of sound quality.

Portable Headphones

en Pohlmann's "CD Portables: The Beethoven test" in July didn't address one important issue: the headphones. My friends and I have tested several brands of portable CD players, and we have found very little audible difference when the same headphone is plugged into different players, but remarkable differences when different headphones are used with the same player. Since most people will not buy separate high-quality headphones to go with a portable CD player, I consider the sound quality of the supplied phones to be the No. I factor in choosing a portable.

Goleta, CA

Correction

The caption for the photo of the Parasound HCA-2200 amplifier on page 53 in the August issue contained several errors: It has two 1,200-VA power transformers, and it is rated to deliver at least 220 watts per channel in stereo and 750 watts in mono into 8 ohms, or 385 and 1,000 watts, respectively, into 4 ohms. The price is \$1,585.

For everyone who enjoys the impact, immediacy and dimensions of live music, there are TimeFramesTM. To preview the critically acclaimed

TF-600s, and the full line of DCM TimeFrameTM, TimeWindowTM and Monitor SeriesTM speakers, please call 1-800-878-TIME.

It's simple. More sound goes on, so more music comes of corded onto your tape.

Look for music on DIGALOG TM Cassettes from the Warner/Elektra/Atlantic and BMG families of labels.

0.1992 WEA Manufacturing, a division of Warner Communications oc. A Time Warner Company

TIME DELAY BYSTEVE SIMELS

30 years ago

Moneywatch: In the September 1962 issue music editor David Hall notes the rise of discount stores like Sam Goody and declares the current \$4.98 (mono) and \$5.98 (stereo) list price of records "just not realistic."

New products cited this month include a Jerrold antenna coupler for TV and FM reception, a Paco stereo-FM adaptor, an integrated tonearm and cartridge from EMI, and the Fisher X-101-C stereo amplifier, which delivers 27 (!) watts per channel. Equipment tested includes the Viking 86 stereo compact open-reel tape deck, which Julian Hirsch describes as "foolproof," and the Dual Model 1006 Custom record player, whose changing mechanism Hirsch finds "unconventional" but "as reliable as any I have seen."

Notes from the Mystic East: Although the Beatles' George Harrison is still two years away from U.S. fame, STEREO REVIEW presciently offers the article "Exploring the World of Oriental Music," which focuses on his future sitar teacher. Ravi Shankar.

20 years ago

Letters: Reader R. N. Nelson of Decatur, Illinois, and reviewer Joel Vance get into a heated debate over the relative merits of the legendary hipster jazzman Mezz Mezzrow, and Richard Kunkel of Los Angeles defends Emerson, Lake, and Palmer, panned in several recent issues.

Installation of the Month: Ginger Joy of Utica, New York, has what she calls an "antique stereo"—an Acoustic Research receiver, a Dual 1219 automatic turntable, a Shure V-15 Type II Improved cartridge, and two AR-2ax

speakers, all enclosed in a well-preserved Victrola cabinet dating from around 1917.

Keeping things in the family, this issue's "Best of the Month" selections include a harpsichord duet recital featuring the SR critic Igor Kipnis that his colleague Bernard Jacobson calls "a recording that should not be missed." Singled out for somewhat similar praise by Peter Reilly, who calls it "unique in the pop-music field," is "Sail Away" by Randy Newman (who is not, alas, an SR reviewer). Later in the review section, Paul Kresh salutes two new versions of William Walton's Façade, released in honor of the composer's seventieth birthday, and Joel Vance, obviously unaware that Branford Marsalis will one day lead the band of The Tonight Show, ponders the question, "Is jazz coming back?"

Audio Basics: Associate Technical Editor Ralph Hodges devotes his September column to the wonders of the balance control and concludes that a system with separate balance and volume controls is definitely a good thing.

10 years ago

Going on Record: Music Editor James Goodfriend ponders the problems inherent in classical-music video, noting that "the back of Leonard Berstein's neck, even alternated with shots of trombonists shaking saliva out of their mouthpieces, will simply not do."

Reporting on the 1982 Summer Consumer Electronics Show, Ralph Hodges notes that he couldn't "walk down an aisle without tripping over" prototype CD players, still months away from U.S. introduction. Later he gets his first taste of high-quality video

sound auditioning a demonstration tape of *The Empire Strikes Back* on a Proton TV monitor and an early surround-sound setup.

Best of the Month: Eric Salzman declares the Neville

Marriner recording of Haydn's The Seasons "not to be missed," and Steve Simels says that Richard and Linda Thompson's "Shoot Out the Lights" is "the kind of record that makes most of those that cross my desk seem like the work of artistic pygmies." Elsewhere in the review section, Noel Coppage compares aging hippie waif Melanie to Edith Piaf, and the society singer/pianist Bobby Short tells reviewer Peter Reilly, "I guess now I'm back in style, whatever that means."

Bulletin: John Cougar (not yet Mellencamp) claims he wrote the lyrics for his hit *Hurts So Good* in soap on a glass door while showering.

BOSE® DIRECT/REFLECTING® SPEAKER SYSTEMS

Get more stereo.

What you get with the new Bose® 301° Series III speaker system is freedom. Freedom to listen virtually anywhere in your room and still enjoy full stereo performance from an affordable bookshelf system.

Like all Bose Direct/Reflecting® speaker systems, the 301 Series III system delivers sound that approaches the realism of a live concert. It also brings you Stereo Everywhere* speaker performance, by re-creating a natural balance of reflected and direct sound that conventional speakers cannot

match. So instead of being restricted to one small area, you get full

stereo almost

anywhere you listen in your room.

Go to your Bose dealer and listen to the 301 Series III speaker system. You'll hear

full stereo sound, even if you stand directly in front of one speaker.

And, if you purchase a 301 Series III system between now and October 31, 1992, you'll also get a pair of New Balance® 520 athletic shoes, FREE, Since you won't get stuck listening to stereo in one spot, you

can use them to enjoy your new freedom. For more information and the names of

participating Bose dealers near you, call toll free:

A \$69.95 Value Men's Model 520 shown. Women's Model 520 also available

1-800-444-BOSE Ext. 130

Better sound through research

© 1992 Bose Corporation, The Mountain, Framingham, MA 01701-9168 USA

Athletic shoe offer applies to purchase of the 301 Series III speaker system only. Offer valid in the USA and Puerto Rico only.

NEW PRODUCTS

▼ JASCO

Jasco's Optima TV/FM antenna uses passive microwave circuitry to improve reception. Price: \$49.90. Jasco Products, Dept. SR, P.O. Box 466, Oklahoma City, OK 73101.

. Circle 120 on reader service card

V SONANCE

The DB4 and DB6 speaker switchers from Sonance can accommodate four and six sets of speakers, respectively. Prices: DB4, S110; DB6, S179. Sonance, Dept. SR, 961 Calle Negocio, San Clemente, CA 92673.

• Circle 122 on reader service card

A BOSE

The Bose Acoustimass-7 is a home theater speaker system made up of three Acoustimass dual-cube satellites for left, right, and center channels and a bass module that can be hidden from view. All connections are made through the bass module. The

Direct/Reflecting satellites measure 31% x 6 34 x 434 inches; the bass module is 19 x 14 x 71/2 inches.

Price: \$899. Bose Corporation, Dept. SR, The Mountain, Framingham, MA 01701-9168. Telephone: (800) 444-BOSE.

DESIGN ACOUSTICS

The DA 900 and DA 1000 from Design Acoustics are three-way tower speakers featuring downward-firing woofers. The speakers are shielded for use near TV sets or video monitors, and the cabinets are finished in oak or black wood-grain vinyl. Prices: DA 900, \$400 each; DA 1000, \$550 each. Design Acoustics, Dept. SR, 1225 Commerce Dr., Stow, OH 44224.

Circle 123 on reader service card

Better Days, plus more. (Columbia) 436-600

Michael Jackson—Dangerous, Remember The Time; many more. (Epic) 433-920 (Epic)

Title Cut; plus many more. 436-592

Wayne's World-Sndtrk. Ballroom Wayne's World—Silder Street St Mariah Carey-Emotions. Make It Happen, Can't Let Go; many more. (Columbia) 428-029 U2—Achtung Baby. One; Until The End Of The World; plus more. 431-213 Tears In Heaven; etc. (Reprise) 433-714

Garth Brooks-Ropin' The Wind. What She's Doing Now, more (Liberty) 428-862 Draw. I Can't Make You Love Me; etc. (Capitol) 423•186

Hammer—Too Legit To Quit. Title Cut; plus Do Not Pass Me By; etc. (Capitol) 433•094

Tears For Fears—Tears Roll Down (Fontana) 436-006

David Byrne--- Uh-Oh (Luaka Bop/Sire) 436-949

Ricky Van Shelton— Don't Overlook Salvation (Columbia) 436-360

En Vogue-Funky Divas (East-West)

Steely Dan—Gold-Grt. Hits (MCA) 435-6

Al DiMeola—Kiss My Axe (Tomato) 435•453

(Tomato) Yellowjackets—Live

Wires (GRP) 435+38R Yanni—Dare To Dream

(Private Music) 435-271 "The Mambo Kings"-Original Soundtrac (Elektra) 43 435-099

Little Village Reprise) 434-480

Hank Williams, Jr.— Maverick (Curb/ 434-472 Capricorn)

Bobby McFerrin & Chick Corea--Play (Blue Note) 434-381

New Edition-Grt. Hits, Vol. 1 (MCA) **Curtis Stigers**

429-977 (Arista) Social Distortion-

Somewhere Between Heaven And Hell (Epic)
433-631

"Julce"-Orig. Sndtrk (S.O.U.L.) 433-243

Richard Marx— Rush Street (Capitol) 433•110

LUMBL

Melissa Etheridge-Never Enough (Island) 435•180

Keith Sweat-Keep It Comin' (Elektra) 431-130

Pearl Jam-Ten (Epic/Associated) 428-433

Yo Yo Ma & Bobby McFerrin—Hush (Śony Masterworks) 432•930

"Beauty & The Beast"-Original Sndtrk. (Walt Disney Rec.) 432

Clivilles & Cole Greatest Remixes, Vol. 1 (Columbia) 431•783

Digital Underground— Sons Of The P (Tommy Boy) 431-593

Jim Croce-Photographs & Memories-His Greatest Hits (Saja) 246-868

Enya—Watermark
431•403

Murray Perahia Plays Brahms (Sony

Steppenwolf—Born To Be Wild (MCA) 430-678/390-674

Bruce Springsteen— Born To Run (Columbia) 257-279

Jodecl-Forever My Lady (MCA) 430-959

John Mellencamp-Whenever We Wanted (Mercury) 430•231 (Mercury) R.E.M.—Out Of Time

(Island)

(Warner Bros.) 417-923 **Neil Young And Crazy** Horse—Weld (Reprise) 430-645/390-641

The Very Best Of The Platters (Mercury) 430-611

The Allman Brothers Band-A Decade Of Hits 1969-79 (Polydor)430-439

Frank Sinatra-Sinatra Reprise/The Very Good Years (Reprise) 430•363

PM Dawn—The Utopian Experience (Gee Street/ Island) 430-207

Tom Petty & The Heartbreakers—Into The Great Wide Open (MCA) 429•795

"The Commitments" (Sndtrk) (MCA) 429-753

Fourplay (James, Ritenour, East & Mason) (Wamer Bros.) 428-334 Soundgarden-Badmo-

torfinger (A&M) 428•250 Ozzy Osbourne No More Tears (Epic/ Associated) 428-128

Public Enemy Apocalypse 91 (Def Jam. Columbia) 428-003

The Byrds-20 Essential Tracks (Columbia/ Legacy) 426-940 Legacy) Peter Frampton— Frampton Comes Alive! (A&M) 262-311/392-316

Bell Blv Devoe WBBD-Bootcity! (MCA) 429-217 Reba McEntire For My Broken Heart (MCA) 430•090

Carreras/Domingo/Pavarotti—Favorite Arias (Sony Master.) 425•470 Mötley Crüe-Decade Of Decadence '81-'91 (Elektra) 429-316

Simon & Garfunkei's Greatest Hits 219-477 (Columbia)

BLUES THE

Buddy Guy—Damn Right I've Got The Blues (Jive) 434-373

John Lee Hooker-More Real Folk Blues The Missing Album (Chess) 429•159

Koko Taylor-What It Takes/The Chess Years (Chess) 429•142

Leadbelly—King Of The 12-String Guitar (Columbia Legacy) 428-524

Legends Of Blues, Vol. 1 —Roots N' Blues (Columbia) 421•347

Howlin' Wolf-The Real Folk Blues (Chess) 415•745 The Best Of Muddy Waters (Chess) 407-932

The Best Of B.B. King (MCA) 379•776 The Blues, Vol. 1-The Original Chess Masters (Chess) 378-430

Aretha Franklin-Sings The Blues (Columbia) 358-804

Various Artists-Atlantic Blues: Guitar (Atlantic) 352-609

Seal (Sire/Warner Bros. 425-827

The Best Of Stevie Nicks (Modern) 425-694 Rod Stewart-Downtown Train/Selections From The Storyteller Anthological (Warner Bros.) 425-322

Best Of The Doobles (Warner Bros.)

James Brown-CD Of JB (Polydor) 425-025 Sting—The Soul Cages (A&M) 424•440

"Phantom Of The Opera" Highlights (Orig. London Cast) (Polydor) 424-333 Color Me Badd—C,M,B, (Giant/Reprise) 426-916

Tears For Fears-Songs From The Big Chair (Mercury) 423-8Rush—Chronicles (Mer-423-848

423-780/393-785 cury) The Very Best Of The Righteous Brother-Unchained Melody 423-772

(Verve) Bob Dylan's Grt. Hits (Columbia) 138-586

Blind Faith 423-673 (Polydor)

Scorpions—Crazy World (Mercury) 423-608 Eric Clapton-Time

Pieces(Polydor) 423-467 Amy Grant-Heart In 424-457 Motion (A&M)

Stevie Ray Vaughan & Double Trouble -Sky Is Crying (Epic) 429•258 Jon Bon Jovl-Blaze Of Glory (Mercury) 423-400 Skid Row-Slave To The

Grind (Atlantic) 422-220 Leonard Bernstein avorites: Orchestral Showpieces (Sony Class.) 421-610/391-615

Marc Cohn (Atlantic) 421-552

EMF—Schubert Dip (EMI) 421-487

Spyro Gyra—Collection (GRP) 420-95 420-950

Roxette Joyride Mr. Big-Lean Into It

418-798 (Atlantic) Jesus Jones-Doubt

(SBK) 417-691 Gloria Estetan-Into The

Light (Epic) 415-943 Big Audio Dynamite II-

The Globe (Columbia) 414-649 Travis Tritt-It's All About

Travis Tritt—II 5 CM.
To Change (Warner
422-113 Rippingtons—Curves Ahead (GRP) 426*

426-874 Madonna—The Immaculate Collection

(Warner Bros./Sire) 414-557

David Bowie-Changes-bowie (Rykodisc) 412-247 INXS-"X"

(Atlantic) 412-106 Hollies—Epic Anthology (Epic) 409•730

Entertaining America...One Person at a Time.SM

MORE SELECTIONS

*TAKEANY 8 CDs FOR 1¢ PLUS A CHANCE TO GET EVEN MORE MUSIC—FREE!

-Shepherd Moons. Caribbean Blue; plus more 431-718

Kris Kross-Totally Krossed Out. Jump, plus many more. (Ruffhouse/Columbia) 435.743 Bryan Adams—Waking Up The Neighbours. Thought I'd Died and Gone To 429-779 Heaven, etc. (A&M)

Natalie Cole—Unforgettable. Title Cut; plus The Very Thought Of Your, etc. (Elektra)

James Taylor—New Moon Shine (Columbia) 429-209

The Vaughan Brothers— Family Style (Epic/Assoc.) 411•306

George Michael-Listen Without Prejudice, Vol.1 (Columbia) 411-181

AC/DC—The Razors' Edge (ATCO) 410 410-662

Boyz II Men--Cooleyhighharmony (Motown)

Extreme—Pornograffitti (A&M) 409*003

Jane's Addiction—Ritual De Lo Habitual (Warner 407-098 Bros.)

Wilson Philips (SBK) 406-793

Harry Connick, Jr.- We

U2—The Joshua Tree (Island) 354-449

Yes—Fragile (Atlantic) 351-957 Paula Abdul—Spellbound (Virgin) 420•257 (Virgin)

Harry Connick, Jr.—Blue Light, Red Light 429-191 (Columbia)

Vladimir Horowitz- The Ast Recording (Sony 405-985 Class.)

Damn Yankees 405-886 (Warner Bros.)

Depeche Mode Violator (Sire/Reprise) 405-423

Eddie Money-Grt. Hits: Sound Of Money 403-428

Nine Inch Nails—Pretty Hate Machine (TVT) 402•438

Kenny G Live (Arista) 401•505

Barbra Streisand-A Collection: Grt. Hits (Columbia) 401-141

Janet Jackson— nii, Nation 1814 (A&M) 388-918 Billy Joel®-Storm Front (Columbia) 387•902

Michael Bolton-Soul Provider (Columbia) 383-083

Tom Petty—Full Moon Fever (MCA) 382•184 Lynyrd Skynyrd-

Skynyrd's Innyrds/Grt. Hits (MCA) 381 381-129

Roy Orbison-The All-Time Hits, Vols. 1 & 2 377-945 (CSP)

C & C Music Factory— Gonna Make You Sweat (Columbia) 416-933 Selections with two numbers contain 2 CDs and count as 2-so write in both number Red Hot Chili Peppers —Blood Sugar Sex Magik (Warner Bros.) 428•367 Dire Straits— On 2... Street (Warner Bros.) 428-359

LEGENDARY JAZZ

Dizzy Gillespie-Live at Royal Festival Hall (Enja) 436-691

Best Of Count Basie & Orchestra (Roulette Jazz) 435-990

Miles Davis— Capitol/Blue Note Years (Blue Note) 435-206

Elia Fitzgerald—The Cole Porter Songbook (Polydor) 426-692

Herbie Hancock-Maiden Voyage (Blue

The Who-Who's Better, Who's Best (MCA) 376-657

Fleetwood Mac-Grt. Hits (Warner Bros.)

375-782 Journey's Greatest Hits 375-279

(Columbia)

R.E.M.-Green (Warner

The Very Best Of The Everly Brothers 372-912 (Warner Bros.)

Stevie Wonder's Orig. Musiquarlum I (Tamla) 314-997/394-999

Mariah Carey

407-510

The Divine Sarah Vaughan—The Columbia Years 1949-53 (Columbia) 374-280/394-288

"Bird"—Orig, Sndtrk (Columbia)

John Coltrane—Giant Steps (Atlantic) 371•591

Duke Ellington at Newport (Columbia Jazz Masterpieces) 354-662

Dave Brubeck Quartet-Time Out (Columbia Jazz Masterpieces) 353*060

Marvin Gaye's Grt. Hits Joni Mitchell-Court &

Spark (Asylum) 367-102 Best Of The Doors (Elek-

357-616/397-612 Aretha Franklin-30 Greatest Hits (Atlantic) 350-793/390-799

The Rolling Stones-Sticky Fingers (Rolling Stones Rec.) 350-645 Bad Company-10 From

The Cars Greatest Hits (Elektra)

Luther Vandross-Power Of Love (Epic)

© 1992, The Columbia House Company ______

Prince And The NPG— Diamonds And Pearls (Paisley Park) 427•419 Best Of Elvis Costello & Fleetwood Mac-The Attractions (Columbia)

Bob Marley & The Wailers—Legend (Island) 337•857

Billy Joel®—Grt.Hits, Vols.1 & 2 (Columbia) 336•396/396•390

Motown's 25 #1 Hits From 25 Years (Mo-town) 319+996/399+998

ZZ Top—Ellminator (Wamer Bros.) 319-624

Foreigner—Records (Atlantic)

Squeeze—Singles (A&M) 317-974

Creedence Clearwater Revival—Chronicle—The 20 Grt. Hits (Fantasy)

Jiml Hendrix—Smash

James Taylor's Grt. Hits (Warner Bros.) 291-302

Eagles—Grt. Hits, 1971-75 (Asylum) 287*003 75 (Asylum) Van Halen-For Unlawful

Carnal Knowledge (Warner Bros.) 420•273

Vanessa Williams Comfort Zone (Wing) 426•510

Rumours (Wamer Bros.)

Best Of ZZ Top

(Warner Bros.) 279-620

Van Morrison Moondance (Warner Bros.) 349-803

Michael Bolton-Time, Love And Tendemess 415-711

Meat Loaf-Bat Out Of

269-209 Boston (Epic)

The Police—Every Breath You Take—The Singles (A&M) 348

Various Artists—Two Rooms—Songs of Elton John & Bernie Taupin (Polydor) 430-421

HERE'S HOW TO GET YOUR 8 CDs FOR 16 ...

Just mail the coupon together with check or money order for \$1.86 (that's 1¢ for your first 8 CDs, plus \$1.85 for shlpping and handling).

You agree to buy just six more selections in the next three years, at regular Club prices (currently \$12.98 to \$15.98, plus shipping and handling)—and you may cancel membership at any time after doing so.

Free Music Magazine sent every four weeks (up to 13 times a year), describing the Regular Selection for your listening interest, plus hundreds of alternates. And Special Selection mallings up to six times a year (total of up to 19 buylng opportunities).

 Buy only what you want! If you want the Regular or Special Selection, do nothing-it will be sent automatically.
 If you'd prefer an alternate selection, or none at all, just mail the response card always provided by the date

· You always have 10 days to decide; if not, you may

 You always have 10 days to decide; if not, you may return the Selection at our expense.
 Half-Price Bonus Plan. If you continue your membership after fulfilling your obligation, you'll be eligible for our money-saving bonus plan. It lets you buy one CD at half-price for each CD you buy at regular Club price.
 10-Day Risk-Free Trial. We'll send details of the Club's operation with your introductory package. If not satisfied, return everything within 10 days for a full refund and no further obligation. and no further obligation.

 Extra Bonus Offer: you may take one additional CD right now at the super-low price of only \$6.95—and you are then entitled to take an extra CD as a bonus FREE! And you'll receive your discounted CD and your bonus CD with your 8 introductory selections—a total of 10 CDs in all!

If the application is missing, write to: Columbia House, 1400 N. Fruitridge Ave, Terre Haute, IN 47811-1129.

COLUMBIA HOUSE, 1400 N. Fruitridge Ave. P.O. Box 1129, Terre Haute, Indiana 47811-1129

Please accept my membership application under the terms outlined in this advertisement. I am enclosing check or money order for \$1.86 (that's 1¢ for the 8 CDs Indicated here, plus \$1.85 for shipping and handling). I agree to buy six selections, at regular Club prices, in the next three years-and may cancel membership anytime after doing so.

My main musical interest is (check one): (But I may always choose from any category) □ Light Sounds □ Rap
Bette Midler, LL. Cool J,
James Taylor Public Enemy Soft Rock
Michael Bolton, ☐ Modern Rock
The Cure, Red Hard Rock Van Halen. ZZ Top Mariah Carey Hot Chili Peppers ☐ Heavy Metal ☐ R&B/Soul Skid Row, Luther Vandros ☐ Easy Listening ☐ Jazz Frank Sinatra, Earl Klugh, ☐ Dance/Pop C&C Music Fa Luther Vandross, Frank Sings.

"Man Ray Conniff Ozzy Osboume Boyz II Men Rippingtons En Voque Country: Travis Tritt, Reba McEntire ☐ Classical: V. Horowitz, J. Rampal Mrs. Print First Name Last Name Miss Address.

Do you have a VCR? [04] Yes No
Do you have a credit card? [03] Yes No 440/F92 Note: we reserve the right to reject any application or cancel any membership. These offers not available in APO, FPO, Alaska, Havaii, Puerto Ricc, write for details of atternative offer, Canadian residents will be serviced from Toron Applicable sales tax added to all orders.

Send these 8 CDs for 1¢

•	li
•	
•	
•	
•	1
	ij
	-
•	

Extra Bonus Offer also send one more CD , for which I am enclosing an additional \$6.95

and I'm entitled to get this extra CD FREE!

DFQ-8F-RN

NEW PRODUCTS

ADCOM

Adcom's GFA-2535 power amplifier, designed for home theater setups, can deliver 60 watts per channel in four-channel mode or 200 watts to the center channel and 60 watts each to two surround channels. Price: \$600. Adcom, Dept. SR, 11 Elkins Rd., East Brunswick, NJ 08816.

• Circle 124 on reader service card

PHILIPS

The DC 911 car CD tuner from Philips features a removable chassis, eighteen AM/FM presets with strongest-station memory, a 16-bit digital-to-analog converter with four-times oversampling, and four line-level outputs. Price: \$599. Philips Car Stereo, Dept. SR, 9600 54th Ave. N., Plymouth, MN 55442.

• Circle 125 on reader service card

PYLE

The World Class Woofers Series from Pyle comprises forty-two models and sizes of car subwoofers. All feature polymer-laminate cones, high-energy magnet structures, and vent-cooled motors. Prices range from \$40 to \$375. Pyle Industries, Inc., Dept. SR, P.O. Box 620, Huntington, IN 48750.

• Circle 126 on reader service card

The MRX multiroom receiver from Audio Access, shown above with its KP-1 keypad, includes six separate 40-watt-per-channel amplifiers for Independent volume control and source selection in six audio zones.

Price: \$4,300. Audio Access, Dept. \$R, 26046 Eden Landing Rd., Suite 5, Hayward, CA 94545.

• Circle 127 on reader service card

VELODYNE

Velodyne's VA 1012 powered subwoofer (front) has a 10-inch woofer, 12-inch passive radiator, and 60-watt amplifier; height is about 18½ inches. The VA 810 (rear) has an 8-inch woofer, 10-inch passive radiator, and 50-watt amplifier; height is 16 inches. Both feature Velodyne's exclusive compression circuit that prevents the speaker from being overdriven. Prices: VA 810, \$595; VA 1012L, \$695. Velodyne, Dept. \$R, 1070 Commercial \$t., Suite 101, \$an Jose, \$CA 95112.

• Circle 128 on reader service card

BOZAK

Bozak's new speaker line consists of one large bookshelf speaker, the Sonata, and four floorstanding systems, the Rhapsody II (far left), the Grand, the Concerto II, and the Symphony II. All feature Bozak's Acoustic Isolation Enclosure design, which is said to reduce distortions caused by driver-induced cabinet

vibrations. The cabinets are finished in full-cut, hand-rubbed wood veneers. Prices (per pair): Grand, \$5,000; Symphony II, \$3,600; Concerto II, \$2,600; Rhapsody II, \$1,900; Sonata, \$1,400. Bozak Audio Laboratories, Dept. SR, 539 Norwich Ave., Taftville, CT 06380.

. Circle 129 on reader service card

PIONEER

Pioneer's PD-TM2 is an eighteendisc CD changer with a capacity of three six-disc magazines. Features include a fluorescent command-identification display, sophisticated editing features to facilitate taping, and delete programming to specify tracks the user does not want played. Price: \$510. Pioneer, Dept. SR, 2265 E. 220th St., P.O. Box 1720, Long Beach, CA 90801-1720.

MCINTOSH

The McIntosh MC-1000 highcurrent mono power amplifier is rated to deliver up to 1,000 watts into 8-, 4-, or 2-ohm loads with less than 0.005 percent distortion. It has both balanced (XLR) and unbalanced input jacks and separate output terminals for 8-, 4-, and 2-ohm speakers. Weight is 105 pounds. Price: \$4,999. McIntosh Laboratory Inc., Dept. SR, 2 Chambers St., Binghamton, NY 13903-2699.

. Circle 130 on reader service card

INFINITY

The subwoofer in Infinity's Micro II three-piece system features two 61/2-inch drivers and a rated response down to 40 Hz. The 8inch-high, two-way satellites have removable brackets for mounting on a wall or shelf; the S-1 stand shown is optional. Prices: system, \$779; satellites alone, \$179 each; stands, \$100 a pair. Infinity, Dept. SR, 9409 Owensmouth Ave., Chatsworth, CA 91311.

. Circle 131 on reader service card

Henry Kloss Does It Again.

"Henry Kloss has demonstrated a rare talent for spotting incorporating them into readily

And Again.

Stereo Review said Ambiance "of its own against substantially large sive speakers" Ambiance In-Wa

"Henry Kloss has demonstrated a rare talent for spotting important new concepts and incorporating them into readily affordable consumer products. His new models have stemmed from a deeply rooted desire to move audio technology forward and provide buyers with previously unavailable benefits." Audio Magazine, February 1992

Audio Hall of Fame member Henry Kloss created the dominant speakers of the '50s (AR), '60s (KLH) and '70s (Advent). Now he's created a new *kind* of audio company with factory-direct savings...Cambridge SoundWorks.

The Surround™ II. Price Breakthrough In Dipole Radiator Surround Speaker.

The Surround II is specifically designed for use as a rear/side speaker in Dolby Surround or DSP systems. They "surround" the listener with *non-directional* ambient sounds, unlike conventional speakers that are designed to create a precise stereo "stage."

The Surround II is a dipole radiator. Mounted on the side walls of your listening room, the sound is directed towards the

front and rear of the room, using

The Surround II delivers dipole radiator, surround sound performance at a fraction of the cost of competing speakers using similar technology.

the market.

Introducing The In-Wall Ambiance™ Speaker System.

Ambiance In-Wall provides overall performance (particularly deep bass response) unmatched by its competitors. Unlike many in-wall speakers, Ambiance In-Wall uses a true acoustic suspension enclosure. We know of no other system like it that can match its bass performance.

Henry Kloss designed Ambiance In-Wall with

Our Ambiance In-Wall speakers use a true acoustic suspension sealed cabinet for optimum bass response.

a wide dispersion tweeter delivering accurate response over a wide area. Place Ambiance In-Wall where it looks right in your wall (or your ceiling), and still have it sound right no matter where you are in the room.

Stereo Review said Ambiance "easily held its own against substantially larger, more expensive speakers." Ambiance In-Wall is also very simple to install—it's a custom installer's and do-it-yourselfer's delight.† At \$329 a pair (\$165 each), direct from the factory, it's an outstanding value.

Turn your TV into a home theater! In our catalog you'll find complete Dolby Surround Sound systems starting at under \$1,000.

CALL 1-800-FOR-HIFI.

24 hours a day, 365 days a year. We'll send you our 48-page color catalog with components from Cambridge Sound Works, Pioneer, Philips, Denon and others.

We Know How To Make Loudspeakers.

CAMBRIDGE SOUNDWORKS

© 1992 Cambridge SoundWorks. Ensemble is a registered trademark of Cambridge SoundWorks. Ambiance and The Surround are trademarks of Cambridge SoundWorks. AR & Advent are trademarks of Jensen Laboratories.

*Except for verall power-handling (apability. Ffor those who want all-out bass response, it is also compatible with our Ensemble subwoofer systems.

CIRCLE NO. 6 ON READER SERVICE CARD

The Critics Love Ensemble And Ensemble II. What's The Difference, Anyway?

Cambridge SoundWorks changed the audio world when we began direct-marketing Ensemble® by Henry Kloss. Ensemble is a revolutionary dual-subwoofer/satellite speaker system offering all-out performance, without cluttering up your room with huge speaker cabinets. Available only factory-direct from Cambridge SoundWorks, with no expensive middle-men, Ensemble is priced at hundreds less than it would have sold for in stores. Audio magazine says Ensemble "may be the best value in the world."

And Then There Were Two.

Now Cambridge SoundWorks has introduced Ensemble II, a more affordable version of Ensemble using only one cabinet to hold both subwoofer drivers. Ensemble II has joined Ensemble in the ranks of the country's best-selling speak-

The real difference is in the subwoofer.

ers. We believe Ensemble II is a better system than the new Bose® AM-5 Series II. And because we sell it factory-direct, it's half the price. Stereo Review said "Ensemble II performs so far beyond its price and size that it can be compared only with much larger speakers at substantially higher prices." We agree with the writer who said, "It's hard to imagine going wrong with Ensemble." The question is, which Ensemble system is right for vou?

The Same Satellite Speakers.

When you listen to either Ensemble system, almost 90% of the music you hear is being reproduced by the satellite speakers. Both Ensemble and Ensemble II use satellite speakers that are virtually identical.* Unlike many competing systems, Ensemble's satellites are true two-

way speaker systems, each containing a high performance tweeter and a 4-inch woofer. *Stereo Review* said, "The Ensemble satellites delivered a smoother output than

True acoustic suspension. sealed subwoofer cavity.

Cavity acts as acoustic band-pass

many larger and more expensive speakers."

Small (81/4" > 51/4" > 4") and unobtru-

Small (8%"×5¼"×4") and unobtrusive, they'll fit into the decor of any room. They're available in scratch-resistant gunmetal grey Nextel, or primed so you can paint them any color you wish.

Ensemble satellite speakers are available primed for painting, so they can match your decor exactly.

The Same Overall Sound.

In many rooms, Ensemble II sounds virtually the same as Ensemble, especially when Ensemble's two subwoofers are placed right next to each other. The real difference between the two systems is that Ensemble, with its two ultra-compact subwoofers (12"×21"×4½"), gives you ultimate placement flexibility.

The Same Attention To Detail.

Ensemble and Ensemble II are constructed with the very best materials and no-compromise workmanship. Their subwoofers use heavy-duty woofers in true acoustic suspension enclosures. The satellites are genuine two-way systems with very high quality speaker components. Individual crossover networks are

built into every cabinet for maximum wiring flexibility. Robust construction is used throughout, featuring solid MDF cabinets and solid metal grilles.

The Same Factory-Direct Savings.

Cambridge SoundWorks products are available *only* factory-direct. By eliminating the middle-men, we're able to sell Ensemble and Ensemble II for hundreds less than if they were sold in stores.

The Same 30-Day Total Satisfaction Guarantee.

Choosing a loudspeaker after a brief listen at a dealer's showroom is like deciding on a car after one quick trip around the block. So we make it possible to audition our speakers the *right* way—

Stereo systems featuring Ensemble and Ensemble II speakers with Pioneer or Philips electronics start at only \$799, including CD player. Dolby Surround Sound systems start at only \$999.

in your own home. You get to listen for hours without a salesman hovering nearby. If within 30 days you're not happy, return your speaker system for a full re-

fund. We even reimburse original UPS ground shipping charges in the continental United States.

The only difference in satellites is that the original Ensembles use gold-plated connectors that allow use of even the heaviest gauge wire.

The Real Difference: The Ultimate Placement Flexibility Of Dual Subwoofers.

Placement of bass and high-frequency speakers in a room—and how those speakers interact with the acoustics of the room—has more influence on the overall sound quality of a stereo system than just about anything. As an alternative to spending hundreds (or thousands) of dollars on this or that "latest" amplifier or CD player design, you should invest some of your time experimenting with various speaker positioning schemes. Ensemble's two ultra-slim (41/2") subwoofers give you more placement flexibility than any speaker system we know of (including Ensemble II), and is most likely to provide the performance you want in real world...in-your room.

How To Order.

The dual-subwoofer Ensemble system is available in two versions. With handsome black-laminate subwoofers for \$599. Or with black vinyl-clad subwoofers for \$499. Ensemble II is priced at \$399. For more information, a free 48-page catalog, or to order...

CALL 1-800-FOR-HIFI

24 hours a day, 365 days a year. We'll send you our 48-page color catalog with stereo and surround sound components and systems from Cambridge SoundWorks, Pioneer, Philips, Denon and others. Because we sell factory-direct, eliminating expensive middle-men, you can save hundreds of dollars.

We Know How To Make Loudspeakers.

CAMBRIDGE SOUNDWORKS

© 1992 Cambridge SoundWorks. Ensemble is a registered trademark of Cambridge SoundWorks. Ambiance and The Surround are trademarks of Cambridge SoundWorks. AR & Advent are trademarks of Jensen Laboratories Bose is a registered trademark of Bose Coproration. Prices do not include shipping. *Only the connecting terminals are different.

CIRCLE NO. 6 ON READER SERVICE CARD

Why Other Loudspeaker Companies Can't Run This Ad.

There are almost 400 speaker companies in the United States.

But none of them can offer you all this...

Audio Hall of Fame member Henry Kloss. Cambridge SoundWorks products are designed by our co-founder, Henry Kloss, who created the dominant speakers of the '50s (AR), '60s (KLH) and '70s (Advent)

We eliminated the expensive middle-men. By selling factory-direct to the public, we eliminate huge distribution expenses. Don't be fooled by our reasonable prices. Our products are wery well made.

High performance transportable system.
Our Model Eleven combines a powerful 3-channel amplifier, two satellite speakers and a BassCase™ subwoofer/carrying case. Works on 110, 220 & 12-volts.

Audio experts on call 365 days a year.

Our knowledgeable audio experts (not clerks) are on duty for advice, hook-up information, or orders, 8AM-midnight every day, including Sundays and holidays.

Ambiance ultra-compact speaker system. We think Ambiance is the best "mini" speaker on the market, regardless of price. Deep bass and high-frequency dispersion are unmatched in its category.

The best values in Dolby Surround Sound.
We believe The Surround and The Surround II are the country's best values in surround speakers. Complete Dolby Surround Sound systems start at under \$1,000.

30-Day Total Satisfaction Guarantee.

Thy our speakers in your own home, with your music, for 30 days. If you're not satisfied, return them for a refund. We even refund original ground shipping charges.

Free 48-page color catalog.
Our catalog is loaded with high-value systems and audio products from Cambridge SoundWorks, Pioneer, Philips, Denon, Sory, Thorens and more.

We'll send you our 48-page color catalog with components from Cambridge SoundWorks, Pioneer, Philips, Denon and others.

We Know How To Make Loudspeakers.

CAMBRIDGE SOUNDWORKS

154 California St., Suite 102S, Newton, MA 02158 *1-800-367-4434 Fax: 617-332-9229 Canada: 1-800-525-4434 Outside U.S. or Canada: 617-332-5936 We ship worldwide, including APO & FPO.

Ambiance and The Surround are trademarks of Cambridge SoundWorks. Ensemble is a registered trademark of Cambridge SoundWorks. **

Also Advantage and The Surround are trademarks of Cambridge SoundWorks. **

Expert for overall power-handling capability.

CALL 1-800-FOR-HIFI* 24 hours a day, 365 days a year.

CIRCLE NO. 6 ON READER SERVICE CARD

AUDIO Q&A

BY IAN G. MASTERS

CD Storage

I thought I was doing my CD's a favor by putting them into six-disc magazines immediately after purchase and keeping the magazines, flat, in a dust-free container when not in use. I have read, however, that CD's should only be stored on edge in their jewel boxes. Why is this preferable? FRED A. BROCK Tyler, TX

The main advantage of the jewel box, other than keeping a disc and its liner notes together, is that it fairly effectively keeps dust away from the surface of a CD and protects it from fingerprints when you move it from one place to another. Changer magazines do protect discs from handling hazards (as long as you keep the CD's in the magazines), but most are not sealed from outside contamination. You have the right idea by keeping them in airtight containers, but few people go to that trouble.

As for storing discs on edge, this is to prevent their edges sagging, which might or might not cause the player to misbehave. In a jewel box, the disc is supported solely in the middle; that doesn't matter if the disc is upright, but deformation could occur over time in the horizontal position, particularly in warm climates. In this respect, a magazine is better, as it typically supports most of the playing surface.

Long Video Leads

My television monitor and my equipment rack are about 15 feet apart. Would there be any harm in moving my VCR to the rack and connecting it to the TV with long cables?

WARREN A. WESSLING San Mateo, CA

I assume you want to feed the signal from the VCR's video output to the monitor's video input, rather than an RF signal to the TV's tuner. The latter option poses few distance problems but usually yields lower-quality pictures. For line-level video, long cables are readily available (try Radio Shack) and rarely cause visible degradation, particularly with runs as short as yours. In my own setup, which is similar, I have modified a piece of 75-ohm antenna cable with high-quality RCA plugs on each end, but, frankly, I can't see much difference in the picture between that and other cables, even with a laserdisc signal.

Indoor Antennas

Do any of the compact indoor FM antennas equal or approach the performance of an outdoor antenna? Other than size, ease of installation, and directional control, do they offer any advantages?

DAVID C. MILBURN
Miami, FL

Outdoor antennas have several inherent pluses. First, they can be larger than most of us would tolerate inside, so they can provide greater sensitivity, bringing in weaker stations. Second, they can usually be positioned higher, which is also an advantage when pulling in distant stations. FM signals travel in straight lines and are effectively blocked by the earth's curvature if the broadcasting and receiving antennas are too far apart; the higher the receiving antenna, the farther it can be from the FM station. Finally, an outdoor antenna can be made highly directional, which can be a big help in reducing multipath and other types of interference. None of this may matter to you, however, depending on what you want to listen to. Outdoor antennas solve some of the worst reception problems, but if you don't have those problems, mounting an outside unit may be more solution than you need. In that case, the advantages you note with indoor antennas would probably outweigh other considerations. I suggest you borrow one and try it out in your own location.

Copying Eight-Tracks

I have a large collection of eight-track cartridges that I would like to copy onto cassettes, but I have found them very difficult to salvage because of high noise and crosstalk between tracks. Is there any way I could take the tape out of a cartridge and play it on an open-reel recorder? FRED W. AVERY Groton, NY

It's a tempting prospect, as there is probably not a lot wrong with the tapes themselves unless your player's heads have become magnetized. The tape is standard quarter-inch stock, and the tape speed is 33/4 ips, which virtually all open-reel machines can handle. The tracks, however, are unique to the format: There are eight of them side by side, as the name implies. Even if you could manage to mount an appropriate head in the tape path of your open-reel recorder, shifting it from one stereo pair to the next at the right moment would definitely be tricky. And then you would probably have to go to some lengths to join up the four programs to make the tapes listenable.

Your best hope is to have a sympathetic service person tweak your player as much as possible. At least you should be able to conquer the misalignment, and a new head, if you can find one, should do wonders for the player's high-frequency performance.

CD Interference

It seems that my CD player produces some sort of RF interference that causes static on my FM tuner. When I turn off the player, the noise disappears. I have tried plugging the CD player into different outlets, reversing the

plug, and grounding the chassis, but nothing alleviates the problem. What can I do?

WARREN M. PECK Great Lakes, IL

Some CD players produce this sort of interference and some don't. Some FM tuners are sensitive to it and some aren't. You happen to have just the wrong combination, and there's not a lot you can do about it, although moving the equipment around sometimes helps. Try to get as much distance as possible between the CD player and the tuner. If that doesn't work, you'll have to get into the habit of turning off the CD player's power when listening to the radio. Fortunately, that's not a big deal, and it will cure the problem completely.

Copying CD's

I have a number of pen pals, and some of them have asked me to copy favorite selections onto cassette from my large collection of CD's. I would ask them only to reimburse me for postage and the cost of the tape. Would I be breaking any laws?

> KATIE HENDERSON Springfield, VA

Yes. It's naturally tempting to share our favorite music with friends, but it's definitely illegal to do so by making copies. Charging for it is worse, but making a dub for anyone but yourself is still definitely a breach of copyright.

External Crossover

I want to connect an external crossover to my receiver and have the power run through it to my loudspeakers. How do I go about this?

DAVID MATTHEWS Portland, OR

If you intend to use a passive crossover network to replace the one built into your speakers, there is no real problem. Connect the receiver's speaker outputs to the crossover's inputs, and connect the various crossover outputs to the terminals provided for the individual drivers in your speaker system. Speakers designed for biamplification or biwiring have such terminals. If your speakers don't have them, you may have to open up the enclosures to get at the individual drivers and to disable the existing crossover.

Most external crossovers are "electronic" or "active," however, and are meant to be inserted in the audio chain before the amplification stage. You would need separate amplifiers for the individual drivers in each speaker. The receiver's own amplifier section can be used for one pair, external amps for the rest. The easiest way to set up this configuration is to use the receiver's "pre-out" and "main-in" jacks if it has them.

STEREO REVIEW SEPTEMBER 1992

FREE Audio Catalog

Our 48-page color catalog is loaded with stereo components and music systems from Cambridge SoundWorks, Pioneer, Philips, Denon, Sony, Thorens and others. Because you buy factory-

direct, you can save hundreds of dollars. For example, you can buy a complete Dolby Surround Sound system—with our Ensemble II subwoofer-satellite speaker system, rear speakers, Pioneer Dolby Surround receiver, CD player and system remote—for under \$1,000. So call today and find out what thousands and thousands of satisfied customers already know: This is the right way to get the right deals on the right audio components.

- Call toll-free for factory-direct savings.
- Save hundreds on components and systems from Cambridge SoundWorks, Pioneer, Philips, Denon, Sony and more.
- Audio experts will answer your questions, before and after you buy. 8AM-midnight, 365 days a year-even holidays.
- 30-day Total Satisfaction Guarantee on all Cambridge SoundWorks products.

CALL 1-800-FOR-HIFI

24 hours a day, 365 days a year.

We'll send you our 48-page color catalog with components from Cambridge SoundWorks, Pioneer, Philips, Denon and others.

> We Know How To Make Loudspeakers.

CAMBRIDGE SOUNDWORKS

154 California St., Suite 102S, Newton, MA 02158 1-800-367-4434 Pax: 617-332-9229 Canada: 1-800-525-4434 Outside U.S. or Canada: 617-332-5936 © 1992 Cambing Soundwhots ® Ensemble ba registered trademark of Cambrings Soundworks

The only CD changers that take 3 ads to explain.

Order your music by catalog.

If you believe an orderly CD library is the sign of an orderly mind, Pioneer makes a full line of CD changers just for you. Pioneer invented the six-CD magazine to be as ingenious at

storing CDs as it is at playing them.

So you can catalog by artist, style—however you like—to make your CDs easy to find. Which is something you'll really appreciate with our extra-long-playing TM-2 Jukebox. Just plug in three magazines, and you can enjoy a phenomenal 18 hours of music.

Meanwhile, the Pioneer PD-M901's

new Digital Signal Processor can recreate the pristine acoustics of a church or the intimacy of a jazz club—choose any of six different environments.

So now, whatever your mood, the music is made to order.

Now available for moving and storage.

Once you put together a combination of CDs you like, you never have to leave them behind. Because the same six-CD magazines that Pioneer changers play at home are compatible with all our car multi-play changers. In fact, all Pioneer CD changers are

compatible, including those in our contemporary component systems.

Besides, the Pioneer six-CD magazine makes a handy, protective carrying case to take six hours of music with you wherever you go.

Which means,
no matter how
much you
have to move
around in a
day, or how many times the scene
changes, at least you can count on one

(PIONEER®

The Art of Entertainment

O 1992 Pioneer Electronics (USA) Inc., Long Beach, CA.

thing. The music will be great.

The Pioneer synchronized dubbing team.

There's more than one way to listen to music. And only Pioneer has multiplay changers for both CDs and cassettes.

For example, just press the CD Synchro button,

and the Pioneer PD-M901 six-CD changer automatically works in concert with our CT-WM70R six-cassette changer. A remarkable feat of coordination that lets you dub six CDs onto six cassettes, parts of CDs onto parts of cassettes, or any variation in between. Whichever variation you choose, our exclusive Automatic

Digital Level Controller eliminates jumps or drops in volume for a consistent sound from CD to CD.

For more information, call 1-800-PIONEER. Because it would take a lot more than three ads to explain everything Pioneer changers can do for you.

© 1992 Pioneer Electronics (USA) Inc., Long Beach, CA.

SPECIAL CD OFFER

Stars from **Sony Classical**

HE editors of STEREO REVIEW are extremely pleased to announce that the next in our series of special CD offers designed to expand our readers' musical horizons is Sony Classical's "Almanac 1992." This 70-minute disc, an exclusive offer for readers of this magazine, contains fifteen selections from front-line, fullprice Sony Classical releases from 1992, featuring the company's illustrious musical stars. To get your copy simply send in the coupon below with a check or money order for \$2.50 (plus tax in New Jersey) to cover postage and handling, which means that the disc is practically free.

Sony Music is the world's largest record company, and its prestigious classical division maintains a catalog of all major periods and styles of concert music interpreted by an impressive roster of the world's leading performing artists. All this range and dazzle are expressed in "Almanac 1992."

For example, the Baroque period is represented by the soprano Kathleen Battle and the trumpeter Wynton Marsalis in Handel's "Let the Bright Seraphim." Samples of music from the Viennese Classical period include a London trio by Haydn (with the flutist Jean-Pierre Rampal) and a selection from Mozart's Sinfonia Concertante played by the Berlin Philharmonic under the maestro Carlo Mario Giulini. Today's soprano assoluta Cheryl Studer sings "Martern aller Arten" from Mozart's opera The Abduction from the Seraglio.

The lushness of the Romantic era is palpable in selections by Wagner, Tchaikovsky, and Rachmaninoff performed by world-class orchestras led by Claudio Abbado, Esa-Pekka Salonen, and Zubin Mehta. A sample of chamber music by Brahms is played by Isaac Stern, Cho-Liang Lin, Jaime Laredo, Michael Tree, Yo-Yo Ma, and

Sharon Robinson, and a Romantic flourish is added with the finale from Verdi's opera Luisa Miller performed by the Metropolitan Opera Orchestra led by James Levine.

Michael Tilson Thomas provides a taste of Impressionism conducting the London Symphony in an excerpt from Debussy's La Boîte à Joujoux, and the guitarist John Williams gives Impressionism an Iberian flavor in a selection from his new album of Spanish master-

John Williams, the film composer, conducts the Boston Pops Orchestra in Deep River, a cut from his environmental salute "The Green Album." Contemporary music is represented by a movement from Schnittke's Cello Concerto No. 2 played by the London Symphony under Seiji Ozawa with Mstislav Rostropovich as soloist, and there's a crossover selection. Hush. with Yo-Yo Ma and Bobby McFerrin. The French duo-pianists Katia and Marielle Labèque play one of their encores, Jesu, Joy of Man's Desiring.

We are grateful to the record companies who have cooperated in bringing you music of great quality and variety in our program of special CD offers over the years. But note for note and penny for penny, we don't think there has been a bigger bargain in the series than Sony Classical's "Almanac 1992," and we urge you to order your copy today.

SONY CLASSICAL'S "ALMANAC 1992"

For STEREO REVIEW readers only

Send coupon and check or money order for \$2.50 made payable to Pony Fulfillment to: CLASSICAL ALMANAC, P.O. Box 179, West New York, NJ 07093.

NAME (please print) ADDRESS (STREET AND NUMBER)

New Jersey residents add 6% sales tax (15¢). Outside the United States send US\$7. Allow four to six weeks for delivery. Offer void after December 1, 1992.

(STATE)

TEST REPORTS

Polk Audio S4 Loudspeaker System

JULIAN HIRSCH HIRSCH-HOUCK LABORATORIES

N the twenty years since its founding, Polk Audio has produced several lines of loudspeakers designed for different markets and applications. Polk's new S and LS Series speakers replace the company's venerable Monitor and RTA lines, respectively. These are the initial products from a reorganized design team using an approach called concurrent engineering, which is intended to streamline the development of innovative technology and its incorporation into products.

Polk speakers have traditionally been two-way systems using one or more small woofers, typically about 61/2 inches in diameter, and one or more small dome tweeters. The rationale behind this approach is that the midrange, from roughly 200 to 1,000 Hz, provides most of our sonic localization cues and is where our hearing

is most sensitive to harmonic relationships. Polk has devoted much design effort to eliminating anomalies such as resonance and phase shift from the midrange.

A 61/2-inch driver, in Polk's view, offers the ideal compromise between bass performance and control of resonant modes, and in a two-way system

Dimensions

91/4 inches wide, 151/2 inches high, 71/4 inches deep

Finish

oak-grain vinyl

Price

\$130 each

Manufacturer

Polk Audio, Inc., Dept. SR, 5601 Metro Dr., Baltimore, MD 21215

it can handle frequencies to well above 1.000 Hz before a crossover to a tweeter is required. Working with research facilities at Johns Hopkins University, Polk engineers have combined laser interferometry, holography, and sophisticated computer techniques to produce accurate velocity and displacement plots of vibrating speaker cones. These studies have shown that composite cone structures, using dissimilar materials, can counteract the resonant tendencies of the individual materials

One result of Polk's research is a new family of woofers and tweeters for the S Series speakers. The woofer cones are composites of polyamide with mineral and aramid fibers. A proprietary surround geometry minimizes stored or transmitted energy to the baffle (the rubber surround extends seamlessly to meet the baffle). The speaker frame provides a tight press fit to the baffle, independent of screws that hold the driver in place. Comparable (but different) construction features in the tweeter are designed to optimize its performance as well.

The S4, the smallest and least expensive in the Polk S Series, is a true minispeaker. Its 61/2-inch main driver operates in a compact vented enclosure, with the port on the front baffle, next to the driver. Just above the woofer is a 1-inch soft-dome tweeter whose integral flared-metal surround minimizes diffraction at the interface with the baffle. The input terminals, recessed into the rear of the speaker, are spring-loaded clips that accept wires or banana plugs (single or dual).

The Polk S4's supplied to us for testing were early production units. Final performance specifications were not available, but the speakers were accompanied by Polk's test data on them, which in general agreed with our measurements as closely as one could expect from the very different test conditions.

Lab Tests

We placed the Polk S4 speakers on 27-inch stands at least 2 to 3 feet from any wall. The averaged room response of the two speakers was unusually flat over a wide range, within 1 dB overall 8 from 800 to 12,000 Hz. The close-miked woofer response, combined

A trip for two to the 1993 JVC Jazz Festival in Nice. Round-trip airfare, 5 days/4 nights accommodations, rental car - even VIP seats and backstage passes! (\$5,000 Value) To enter the Grand Prize Sweepstakes and receive a Match & Win Game Number:

CALL 1-800-344-4JVC

(Only one call permitted per line telephone number. Use a touch-tone phone. You must be 18 or older.)
Then visit a participating JVC dealer and match your number with the winning numbers on the JVC Jazz Festival Match & Win Game display. You might win a 1st, 2nd, 3rd, 4th or 5th prize!
Unclaimed Match & Win prizes will be awarded in the Second Chance Sweepstakes.

You can also win one of these exciting prizes.

5 1st PRIZES

(\$2,028 Value)

MX-77M/Compact Component Systems;

JVC Home Entertainment System:

20 2nd PRIZES

JVC PCX-T3/Twin Portable CD/Tape Component System (\$379 Value) 50 3rd PRIZES

JVC CXF-100/ Personal Cassette Players(\$100 Value)

400 - 4th Prizes: Official JVC Jazz Festival T-Shirts (\$20 Value) 800 - 5th Prizes: JVC Jazz Festival Compact Discs (\$15 Value)

Watch for the Grand Prize winner announcement on October 6 at 9:00 pm EST on

AV-2051/20" Color TV, HRD-910/HI-FI Stereo VCR

Home of the JVC Jazz Festival

Stereo Review.

ELIGIBILITY: NO PURCHASE NECESSARY TO ENTER OR CLAIM PRIZE.

Open to U.S. residents 18 years of age and older. Employees of JVC Company of America, its subsidiaries, agencies, affiliates, participating retailers, and members of their familities living in the same household are not eligible. Void in PR and wherever else prohibited. To enter the Grand Prize Sweepstakes and receive a Match & Win game number, call 1-800-344-45(2) from a touch-lone phone by 9/30/92. After a brief message, you will be asked to enter your home telephone number and you'll be given a Match & Win Game number to write down. Then visit your nearest participating JVC dealer and compare the game number you were given over the phone to the winning numbers on the JVC Jazz Festival Match & Win Game display. This offer is subject to specific restrictions, qualifications and conditions as described in the official rules available at participating retail stores from 6/1/92 to 9/30/92.

OH, MI and CA residents only may receive complete official rules and a facsimile of the winning game numbers by sending a self-addressed, stamped envelope to be received by 9/25/92 to: JVC Jazz Festival Entry Information/Rules, PMI Station, P.O. Box 3571, Southbury, CT 06488-3571. Odds of winning a Grand Prize or a Match & Win prize will depend on the number of telephone entries received. Odds of winning in the Second Chance Sweepstakes will depend upon the number of unclaimed Match & Win prizes and the number of entries

received. Prize winners may request a statement showing how the odds of winning were determined and how winner were selected. Sponsored by JVC Company of America, 41 Stater Drive, Elmwood Park, NJ 07407, manufacturers of Audito/Visual bardware and software.

ADD

TO YOUR PRESENT TWO SPEAKER HI-FI OR HOME THEATER SYSTEM

() RETRIEVER

EFFECTIVE 3-D AUDIO IN AN ECONOMIC PACKAGE

RETAIL \$179 00 DIM: 23/8"H x 161/2" W x 7"D

() MODEL AK-100

THE ORIGINAL, ESOTERIC 3-D AUDIO LEGEND

RETAIL \$299 ⁰⁰ DIM: 4"H x 17" W x 11 1/2"D

- (Restores dynamics, depth, and incredible width to all of your sound.
- Adds spacious ambience to mono, stereo, or surround-type encoded material.
- Does not require extra amps nor extra rear speakers.
- (Allows you to quickly upgrade your present investment.
- () No annoying "Sweet Spot".
- Helps make your loudspeakers disappear. Makes ordinary speakers sound extraordinary.
- (Can operate in conjunction with surround-type decoders.
- Exclusive mono to stereo sythesizer adds natural, life-like presence to mono recordings and old movies.

FOR THE HUGHES DEALER NEAREST YOU OR MORE DETAILS, PLEASE CALL

- 1-800-2HEAR3D
- 1-800-243-2733
- 1-800-243-2062

"In a dramatic SRS demonstration at a Hughes Laboratory, the effect blew me away."

Ken Pohlmann Stereo Review, September 1990

"Perhaps the most effective stereo enhancement system, one that even simulates full surround sound..."

Len Feldman Video Review, March 1991

HUGHES

subsidiary of GM Hughes Electronics

TEST REPORTS

with the port output, produced the usual optimistic picture of the speaker's deep-bass capabilities, although the rise of about 3.5 dB from 700 to 100 Hz seemed consistent with what we heard.

A smoothed response measurement at 1 meter with a swept one-third-octave band of pink noise showed a response flat within ± 2 dB from 70 to 20,000 Hz. The low-frequency output dropped rapidly (as would be expected from the small driver size and cabinet volume), to -10 dB at 40 Hz. Quasianechoic (MLS) response measurements generally confirmed the smoothness of the S4's response.

Horizontal dispersion was very good, with a maximum 2 to 3 dB of separation between the on-axis and 45-degree off-axis response curves up to about 7,000 Hz, increasing to 5 dB at 10,000 Hz and 11 dB at 20,000 Hz.

The S4's group delay was very uniform, varying only about ±100 microseconds (µs) from 800 to 20,000 Hz except for a ±200-µs jog at about 14,000 Hz, which appeared to be a measurement artifact. The lowest impedance measurements were 4.1 ohms between 200 and 300 Hz and 4.5 ohms at 50 Hz. At the two bass resonances, 25 and 90 Hz, the impedance reached 19 and 20 ohms, respectively, and it rose to 11.5 ohms at 2,200 Hz (the crossover frequency is approximately 4,800 Hz). The S4's impedance should probably be rated at 5 to 6 ohms.

Sensitivity was a surprisingly high 92-dB sound-pressure level (SPL) at 1 meter with an input of 2.83 volts. We measured the woofer distortion at an

input of 2.26 volts, corresponding to a 90-dB SPL. Distortion ranged between 1 and 2 percent from 55 to 4,000 Hz, increasing to 3.5 percent at 50 Hz.

The woofer cone reached its limits with a single-cycle 100-Hz input of 155 watts into its 12-ohm impedance. At 1,000 and 10,000 Hz, the amplifier clipped before significant distortion occurred, at inputs of 930 and 1,230 watts, respectively.

Comments

The Polk S4's measured performance was exceptional, especially for its size and price. In particular, its frequency response over most of the audio range was among the flattest we have measured from a speaker.

The S4's sound was completely consistent with our measurements. Its bass output seemed impressively strong, and there was none of the sense of "thinness" that one often experiences with small speakers. And since the bass response was flat, there was little tendency to overemphasize voice fundamentals.

As we have noted in the past, there are a growing number of very listenable small speakers in the Polk S4's price range. As with all speakers, each has its own distinctive sound quality, but as a class they represent an excellent value for the consumer. And, as with all speakers, they must be selected on the basis of personal preference. The S4 is an outstanding contender in its class, and it *should* be heard (you might be surprised by it in a side-by-side comparison with some much larger and more expensive speakers).

". . . What kind of equipment do I have now? Nothing—I just got out of prison for assaulting an audio salesman three years ago."

TWO ORIGINALS

JVC COMPANY OF AMERICA
DIVISION OF US JVC CORP.
41 Slater Drve, Elmwood Park, N.J. 07407

TEST REPORTS

Audio Concepts G3 Loudspeaker System

JULIAN HIRSCH HIRSCH-HOUCK LABORATORIES

N the early years of component high fidelity, it was a common practice to assemble much of your system from kits. The financial savings could be considerable, and the satisfaction of personal involvement was a worthwhile bonus. In fact, one could easily build a speaker that would match or outperform most of the available commercial speakers. Nowadays, the financial attraction of doing it yourself has faded, with prebuilt products in most categories offering better performance at lower prices than would be

possible for a kit. The recent exit of the Heath Company from the kit business seemed to mark the end of this phase of our history.

Not entirely, however. Kits are not totally extinct, and Audio Concepts of La Crosse, Wisconsin, offers a line of speakers in any of three forms: a parts kit, a full kit, or factory-assembled. Least expensive is a parts kit, which consists of the drivers, the assembled and tested crossovers, hardware, cabinet stuffing materials, adhesives, and a manual with plans and suggestions

for building the cabinet. A full kit consists of all the above plus an assembled and finished cabinet and grille. Finally, the speaker is available fully assembled and tested. The company also sells a wide variety of raw drivers (including all those used in its own products), crossover networks and components, and other materials used in speaker construction.

Audio Concepts' finest speaker, the G3, is a columnar, floor-standing, three-way system. The cabinet supplied with a full kit and used in the factory-assembled speaker that we tested is made of high-density particle-board, internally braced and covered on top and sides with a choice of wood veneers. The front and back panels are finished in flat black, and a black cloth grille is supplied.

The G3 is based on a 10-inch woofer in an aperiodic enclosure vented by five 1/2-inch holes on the rear panel. The vents release the pressure of the woofer's back wave but do not radiate significant output at very low frequencies. At 350 Hz there is a 12-dB-peroctave crossover to a 5-inch midrange driver, which operates in a separate subenclosure that is isolated from the other drivers and vented aperiodically through a 1-inch hole on the back of the cabinet. The second crossover, at 4,400 Hz with 6-dB-per-octave slopes, is to a 1-inch, ferrofluid-damped, aluminum-dome tweeter.

The G3's specifications include a frequency response of 36 to 20,000 Hz ±3 dB, 8 ohms nominal impedance, and a sensitivity of 89 dB at 1 meter with a 1-watt input. It is recommended for use with amplifiers rated between 30 and 200 watts per channel.

Lab Tests

We tested the Audio Concepts G3 speakers on their optional 5-inch G-

Dimensions

12½ inches wide, 36 inches high,

Finish

clear lacquered oak or unfinished cherry; black lacquer at extra cost

> Price (per pair) parts kit, \$359; full kit, \$649; assembled, \$829

Manufacturer

Audio Concepts, Dept. SR, 901 S. 4th St., La Crosse, WI 54601

Stereo Review presents "SWEEPS SPECTACULAR II"

FIND OUT HOW

Like to get behind the wheel of a BMW 850i luxury coupe with a 5.0 liter 12-cylinder engine, anti-lock braking system...leather upholstery, A/C, power sunroof...stereo radio/cassette/CD player/graphic equalizer...driver-side airbag. The whole works!

It's truly a dream car. And it's yours – absolutely free – if you're the Grand Prize winner in this "Sweeps Spectacular II."

Super Awards

Or you may be the winner of any of the other prizes now up for grabs:

- A Super Bowl spree for four! Game tickets, round-trip air fare, hotel and ground transportation are all included.
- A JVC video system! With 35" stereo color monitor/ receiver with on-screen displays, surround sound, remote

control plus video camcorder for the ultimate in home entertainment.

• A Nikon Zoom Touch 35mm camera! Autofocus, auto film operation, built-in flash and more – for perfect picture-taking every time.

Fifth Prize LUCAS SPORT DUFFLE

Lightweight and roomy (with handy inside organizers) this 30" x 15" x 30" carry-all goes wherever you go: camping, the gym or on vacation! 100 Lucas duffles — and one of them could be yours.

Don't Miss Out!

Even if you never enter sweepstakes, don't pass up this one. There's no entry fee. Nothing to order. Nothing to buy.

But if you decide to enter and subscribe, you'll save up to 62% on your subscription to America's favorite audio magazine. And you'll enjoy Stereo Review all year long!

1 Year - \$13.94 Save 54%

2 Years - \$24.94 Save 59%

3 Years - \$34.94 Save 62%

So give yourself a chance to claim a prize that's really worth having. A prize that can add new enjoyment to your life – and make some dreams come true.

Return your Official Entry Card today and find out how lucky you can be!

HOW TO ENTER "SWEEPS SPECTACULAR II" AND SEE IF YOU'RE ONE OF OUR WINNERS!

No Purchase is Necessary to Enter

Print your Name and Address on your Official Entry Card and mail today! Additional Entry Cards can be obtained (Limit: one per request) by separately sending a self-addressed, stamped #10 envelope to: Sweeps Spectacular II Entry Card, P.O. Box 4784, Blair, NE 68009 (WA residents need not affix return postage).

As soon as your card arrives, it will be assigned a prize claim number – registered to your

name only.

If it matches any winning prize number selected by computer—you are an automatic winner, and you'll be notified by mail of the prize you've won.

ICKY YOU CAN B

3

5.0 liter, 12-cylinder engine • anti-lock braking system · automatic transmission · leather upholstery • power sunroof • A/C • Airbag • AM/FM stereo radio with cassette, CD player, graphic equalizer

DECREASE TO THE PROPERTY.

TELL ME IF I WIN A 4-DAY/3-NIGHT TRIP FOR FOUR TO THE SUPER BOWL!

Game tickets . Round-trip air fare Hotel accommodations and breakfast Transportation to and from game

CALTRON OF CALDRON

からいっているというできない。 SPECTACULAR EEPS

THE THE THE THEN THE THE THE

35" stereo color monitor/receiver with on-screen displays, surround sound system and remote control • Video camcorder with a 6x power zoom lens and digital auto tracking

TELL ME IF I WIN A NIKON ZOOM TOUCH 500 AUTOMATIC 35MM CAMERA!

> Autofocus · 5-step zoom · Auto film operation • Flash

EEPS SPECTACULA

OFFICIAL RULES • NO PURCHASE NECESSARY

AND THE PROPERTY OF THE PARTY O

E C

3

To enter, follow the directions published in this offer. For eligibility, your entry must be received by March 31, 1994.

To determine pre-selected number winners, the individual sweepstakes numbers on submitted entires will be compared against a list of prizewhinning numbers pre-selected by computer. PRIZES NOT CLAIMED VIA THE RETURN OF WINNING NUMBERS WILL NOT BE AWARDED. No responsibility is assumed for lost, late, misdirected or non-delivered mail.

responsibility is assumed for lost, late, misdirected or non-delivered mail.
The Early Bird Prize will be awarded in a separate random drawing from among all qualified entries received throughout the duration of its offer. To qualify, entrains must comply with the directions published, which include the receipt of their entry by a specific deadline date.
Selection of winning numbers and Early Bird Prize random drawing is under the supervision of the D. L. Biart, Inc. an independent judging organization whose decisions on all matters relating to the prizes are the supervision of the Dr. L. Biart, Inc. an independent judging organization whose decisions on all matters relating to the prizes are the supervision of the Dr. L. Biart, Inc. an independent judging organization whose decisions on all matters relating to the prize with the prize of the prize o

of qualified enfines received.

Prizewinners will be determined no later than June 30, 1994, Prizes offered in this sweepstakes and their approximate values are as follows: Grand Prize – A BMW 850i 2-door coupe (\$74,800) or a Mercedes-Benz 3005L 2-door coupe/ioadster (\$78,500) or a Porsche 911 Carrera (\$74,000) or Second Prize – A 4-day/3-night trip for rout to the Super Bowl (\$13,000) or a one week trip for four on a luxury yacht sailing in the U.S. Virgin Islands (\$13,500) or a two-week African photo safari for two (\$12,000). Third Prize – A JVC 35' settere color monitor/receiver and video camorder (\$3,800) or a 3.45 total carat weight diamond and gold tennis bracelet (\$4,500) or a Bang & Olufsen audio system (\$3,600). Fourth Prize – a Krups espresso/capouccho maker (\$3,875) or a kou Impac stepper/cfimber (\$400) or a Nikon Zoom Touch 500 automatic 35mm camera (\$350); 100 Fritth

Prizes – a Lucas Sports Duffle (\$135 each); Early Bird Frize – \$2,500 cash. Travel prizes include round-fing air transportation from commercial airport nearest winner's home; require all travellers to sign and return a Release of Liability prior tobooking; are subject to space and accommodation availability and must be taken within twelve months of acceptance by winner.

Swepstakes open tr residents of the United States and Canada, except employees of Hachelle Magazines, Inc. Hachelle Publications, Inc., Elle Publishing, L.P., D.L., Blair, Inc., members of their immediate lamilies and residents of the Commonwealth of Puerto Rico and the Province of Quebec. Offer in the Jnited States is subject to all federel, state and local laws and regulations, and in Canada, to all ederal, provincinal and municipal bins and regulations. In order to win a prize, residents of Canada will be required to correctly answer a time-timited arithmetical skill-test question. Value of all prizes are in U.S. currency. Limit. One prize per family or organization with the exception of the Early Bird Prize.

exception of the Early Bird Prize

Polential major prizewinners may be required to sign and return an Affidavit of Eligibility and Release of Liability within thirty (30) days of attempted #elivery of same. Noncompliance within that time period may resurt in disqualification, any prize or prize notification returned as undeliverable may result in the non-awarding of that prize. Entry and exceptance of any prize offered constitutes permission to use winner's name, photograph or other likeness for purpose of advertising, trade and promotion on behalf of Hachette Magazines, Inc., Hachette Publisations Inc. and Elle Publishing, L.P. without further compensation to the wirmer, unless prohibited by law.

For a list of prizewinners (available after August 31, 1994), send a self-addressed, stamped envelope to: Sweeps Spectacular II Winners, P.O. Box <201, Blair, NE 68009.

This sweepstakes may be presented in connection with various offers sponsored by Hachette Magazines, Inc. Hachette Publications, Inc. and Elle Publishing, LP. The visual presentation of prizes offered in different editions of this sweepstakes offer may vLP.

Base stands, which raise the tweeter and midrange driver to approximately the ear level of a seated listener. The woofer is at the bottom of the speaker panel, close to the floor.

The room response of the pair of speakers was exceptionally smooth and nearly identical for the left and right speakers. Also, there was little evidence of the floor bounce that usually adds a large dip and peak in the 250-Hz region. The raw bass response extended down to 20 Hz with only a 10-dB hole between 40 and 70 Hz (the room response of a speaker below a few hundred hertz is always affected by its acoustic environment, however).

Room response was flat within ±2.5 dB from 170 to 2,000 Hz and sloped downward by about 6 dB to 10,000 Hz. The response rose about 6 dB from 10,000 to 20,000 Hz. A close-miked woofer measurement showed a ±2-dB response from 48 to 350 Hz, falling off at about 9 dB per octave below 60 Hz to -12 dB at 20 Hz.

The G3's impedance averaged 6 ohms or higher over most of the audio range, with its minimum of 4.1 ohms occurring between 1,500 and 2,000 Hz. The maximum impedance, 20 ohms, was at the bass resonance of 24 Hz. Smaller peaks of 7.6 ohms at 360 Hz and 12.7 ohms at 5,000 Hz were evidently associated with the crossover frequencies. We would consider 6 ohms to be a more reasonable rating than the specified 8 ohms.

Sensitivity was 88 dB. With an input of 3.5 volts, corresponding to a 90-dB sound-pressure level, the woofer's distortion was 1.1 percent at 350 Hz, 0.6 percent between 70 and 90 Hz, 1 percent at 40 Hz, and 3.3 percent at 30 Hz (still very low). The midrange driver's distortion was 0.6 percent from 500 to 2,500 Hz, falling to less than 0.5 percent at 300 Hz.

Response measurements at 1 meter, made with a sweeping one-third-octave filter and a pink-noise signal, showed a maximum output at 800 Hz. The response fell to -5 dB at 60 Hz and sloped down to -7 dB from 5,000 to 10,000 Hz before leveling off and climbing slightly at higher frequencies. A quasi-anechoic measurement on the tweeter axis confirmed the general shape of this response curve, which fell smoothly by 9 dB from 700 to 9,000 Hz and rose about 4 dB from 9,000 to 10,000 Hz, then stayed level between 10,000 and 20,000 Hz.

Horizontal dispersion was excellent, though rather different from that of most speakers we have tested. The on-axis (0-degree) response curve and the 45-degree off-axis curve separated gradually above 3,000 Hz, but the off-axis response did not exhibit the usual rapid drop-off above 7,000 or 8,000 Hz. Instead, the two curves continued to diverge gradually, differing by 3 dB

Installing the Audio
Concepts G3 in finished
cabinets should be simple
and foolproof.

at 8,000 Hz, 6 dB at 16,000 Hz, and less than 8 dB at 20,000 Hz.

In single-cycle burst power tests, the G3's woofer absorbed some 700 watts at 100 Hz, into its 5.5-ohm impedance, before audibly reaching its excursion limits. At higher frequencies, our amplifier was the limiting factor, clipping at 1,085 watts (1,000 Hz) and 930 watts (10,000 Hz).

Comments

The Audio Concepts G3 had a smooth, slightly warm and laid-back

sound. Although the highs were very much present, they did not dominate the overall sound. Neither did the bass output; the G3 gave no hint of its bass potential until called upon to do so. The speaker's deep-bass performance, together with its slightly depressed treble, imparted a slight warmth to some program material that was not even hinted at in other recordings.

Much of the credit for the smoothness of this system probably belongs to the positioning of its woofer, near floor level. Judging from most of our room-response measurements of loud-speakers, the elimination of any large upper-bass or lower-midrange response irregularities imparted by its woofer placement must account for a good portion of this speaker's appealing character.

But perhaps the most impressive thing about the G3 is its price. Installing the drivers and crossover network in finished cabinets should be a simple and foolproof process, and a pair of speakers of this quality for less than \$750 is surely one of today's best bargains. Even the factory-assembled price is far below that of most comparable speakers.

The instruction manual leaves nothing to the imagination, and it makes good reading in the bargain. The same goes for the Audio Concepts catalog, which includes a number of other speaker systems, speaker components, and accessories. It's worth a look to anyone considering building his own speakers.

"There's your problem, sir—the enclosures have too fast a decay time."

AMP. THE ONLY CAR AMP IN THE WORLD TO ACTUALLY IMPROVE SOUND WITH RECORDING STUDIO TECHNOLOGY. WITH OTHER AMPS, SIMILAR INSTRUMENTS ARE SOMETIMES HARD TO TELL APART. BBE TECHNOLOGY DIVIDES AND DEFINES SOUND SO YOU HEAR EACH INSTRUMENT DISTINCTLY. AND, OF COURSE, IT HAS 400 WATTS OF HEART-STOPPING POWER. WITH THE FLICK OF A SWITCH, IT GROWS FROM 2 TO 3 TO 4 CHANNELS. TEAM IT WITH JENSEN SPEAKERS, RECEIVERS OR CD PLAYER.

FOR FREE LITERATURE AND THE NAME OF YOUR NEAREST DEALER, CALL 1-800-67-SOUND.

AR's unremitting pursuit of innovative sound reproduction techniques has resulted in many breakthroughs which are now the standard

in high end audio:

The AR Acoustic Suspension technology, for instance, which made possible real bass from small speakers.

The Dome Driver which first made possible truly accurate midrange and high frequency reproduction in a loudspeaker.

The AR turntable with belt drive and three-point suspension which isolated the music from acoustic feedback and set new standards in LP playback.

These and many other AR inventions have been widely imitated and, frankly, we're flattered.

How soon, we wonder, before the distinctive solutions of our new Holographic Imaging™ series of loudspeakers are 'adopted' by other manufacturers?

H/I is a truly high performance series of speakers designed from solid principles of physics and psychoacoustics. Not lip-gloss cosmetics.

The result is music to the ears of hi-fi aficionados and music lovers alike.

Stereo Review, for instance, said H/I offers "perhaps the most natural music soundstage...we have heard from any conventional or unaided

Because after all the theoretical calculations, after the relentless computer testing, we always fall back on the oldest test equipment in the book. The

human ear.

And because we test every speaker we make. Every single one.

Paradigm Titan Loudspeaker System

JULIAN HIRSCH HIRSCH-HOUCK LABORATORIES

ESPITE its imposing name, the Canadian-made Paradigm Titan, just over a foot high and weighing a mere 10 pounds, is what is usually referred to as a "minispeaker." A two-way system, it has a 61/2-inch woofer operating in an 11-liter bass-reflex enclosure with a duct-loaded port. This bass/midrange driver, manufactured by Paradigm, has a multilayer voice coil on a Kapton former and a polypropylene cone.

The crossover to the Titan's 3/4-inch dome tweeter is through a secondorder (12-dB-per-octave) frequencycorrected and phase-corrected network. The tweeter's polyamide dome, driven by a high-temperature voice coil on an aluminum former, is damped and cooled by ferrofluid.

The edges of the grille are chamfered to match the front edges of the cabinet, minimizing diffraction that could disturb the speaker's stereo imaging. Since the grille is not removable, we were unable to examine the speaker's "specially designed front baffle," which is also said to help keep diffraction at a minimum. According to Paradigm, however, the woofer is mounted so its edge surround is flush with the baffle. The cabinet walls are 3/4 inch thick, and the enclosure is generously filled with acoustically absorbent material.

The Titan's specifications include an on-axis response of 75 to 20,000 Hz ±2 dB and a DIN-rated low-frequency extension to 55 Hz (the approximate -3-dB frequency in a typical room). Sensitivity in a room is rated at 88 dB sound-pressure level (SPL) at 1 meter with an input of 2.83 volts, or 85 dB in an anechoic environment. Nominal impedance is 8 ohms, with a mini-

Dimensions

71/4 inches wide, 121/2 inches high, 91/2 inches deep

Finish

black ash, white, or oak

Price

\$199 a pair

Manufacturer

Paradigm. Distributed in the U.S. by AudioStream, Dept. SR, MPO Box 2410, Niagara Falls, NY 14302

mum of 4 ohms. The Titan is recommended for use with amplifiers rated between 15 and 100 watts. It is intended for placement on a bookshelf or stands.

Lab Tests

With the speakers placed on 26inch-high stands about 8 feet apart and 2 to 3 feet from any walls, the room response above 350 Hz was very smooth and flat, within ±3 dB from 300 to 20,000 Hz and ±1.5 dB from 350 to 11,500 Hz. The 200- to 300-Hz range was elevated because of floor reflections, and the bass output was strong to below 60 Hz.

The close-miked woofer response, combined with the port response, was unrealistically extended, as sometimes happens in this sort of measurement. Although the response seemed to extend to 20 Hz, the distortion in the port output at very low frequencies renders the measurement invalid in that range.

Several response measurements with pink noise at 1 meter (using either a sweeping band of noise or a constant noise spectrum with a sweeping onethird-octave filter) produced generally similar and more realistic results. The speaker's output was constant within 1 or 2 dB from about 80 or 90 Hz to perhaps 2,000 Hz, with a shallow depression of another decibel in the 4,000- to 10,000-Hz range and a return to midrange levels at 20,000 Hz. Lowfrequency response dropped off rapidly below 80 Hz, to -5 dB at 60 Hz and -17 dB at 40 Hz.

A quasi-anechoic FFT response measurement, valid above 300 Hz. confirmed the general shape of the random-noise measurement. A ±1dB variation from 700 to 2,000 Hz was followed by a dip of 3 to 4 dB between 6,000 and 9,000 Hz and a return to midrange levels, or perhaps 1 dB higher, from 10,000 to 20,000 Hz.

The change in output between the speaker's forward axis and 45 degrees off-axis was less than 3.5 dB below 1,000 Hz, increasing to 4 or 5 dB between 1,200 and 7,000 Hz and falling more rapidly above that. From -6 dB at 10,000 Hz, the off-axis response fell to $-19 \, dB$ at 20,000 Hz. The tweeter's phase linearity was very good, with a group-delay variation of less than ± 50 microseconds from 3,000 to 20,000 8 Hz, corresponding to a path-length g difference of about 0.6 inch.

Impedance reached a minimum of 4.4 ohms at 170 Hz (and 5.2 ohms at 35 Hz) but remained well above 8 ohms over most of the audio range. Maximum impedance was 52 ohms at 2,000 Hz. Sensitivity was 87 dB with 2.83 volts applied. A 4-volt input was required to achieve our reference level of 90 dB SPI

At 4 volts, woofer distortion was a low 0.5 to 0.6 percent from 120 to 1,600 Hz. It rose to 3 percent at 100 Hz and remained between 3 and 6 percent from 100 to 30 Hz.

The Paradigm Titan handled rather large power inputs without audible distress or damage. At 1,000 and 10,000 Hz, our amplifier clipped at 330 watts and 600 watts, respectively, with a single-cycle sine-wave burst, but the speaker gave no signs of audible distress. At 100 Hz, the small woofer reached its excursion limits. with a resulting hard sound quality, with 52 watts input.

Comments

The Paradigm Titan sounded every bit as good as its measurements would imply. Over much of the audio range its frequency response ranks among the flattest that we have measured from a speaker. Although frequencyresponse measurements do not necessarily define the sound quality of a speaker, in this case there was a good correspondence between the two characteristics.

It is not unusual for a well-designed small speaker to sound smooth and well balanced, but it is less common for a small speaker to avoid sounding thin when the program calls for a healthy bass output. The Titan passed that test handily. Even though it cannot reproduce the lowest frequencies, it does such a skillful job with the ones within its range that the listener does not notice that all that music is coming from the pint-sized Titans. If you close your eyes, they sound just fine, giving no hint of their size. The small size, in fact, gives the Titan a distinct advantage in imaging accuracy over many larger speakers.

We have heard a few (very few!) speakers with a single 6-inch woofer that can produce a similar effect, but they usually cost considerably more than \$199 a pair. Calling this speaker "Titan" is not as extravagant as one might think—it is truly a giant-sized value.

Bose Powered Acoustimass-3 Three-Piece Loudspeaker System

JULIAN HIRSCH IRSCH-HOUCK LABORATORIES

HE Bose Powered Acoustimass-3 loudspeaker system represents a new stage in the evolution of the company's Acoustimass products. All the Acoustimass systems are three-piece designs, with small satellite speakers and a bass module common to both channels. The Acoustimass-3 is a smaller version of the well-established Acoustimass-5, carrying its "virtually invisible" design strategy even further.

In the powered version of the Acoustimass-3, the bass module contains a 50-watt bass amplifier and two 25-watt satellite amplifiers for the mid-

Dimensions

bass module, 181/2 inches wide, 71/4 inches high, 81/2 inches deep; satellites, 41/2 inches square, 31/2 inches deep

Finish

black or white

Price \$699

Manufacturer

Bose Corporation, Dept. SR. The Mountain, Framingham, MA 01701-9168

dle and high frequencies. The system accepts line-level outputs from a signal source, and the bass module has three knob-operated controls for adjusting overall volume and relative bass and treble levels to compensate for room acoustics. The rear panel of the bass module has a rocker-type power switch and spring-loaded connectors for supplying the left- and right-channel upper-frequency signals to the two satellites.

The Powered Acoustimass-3 is marketed as a companion to the Bose Lifestyle Music Center, the combination being a more affordable version of the original Lifestyle system we reviewed in September 1990. But it is equally adaptable to any other program source having line outputs.

The Acoustimass-3 bass module can be placed horizontally or vertically almost anywhere in the room. With vertical placement, the upper end contains the electronic section, the input/ output connectors, and the three room-compensation controls. The acoustic output emerges from slots near the bottom.

The bass module contains a single

51/4-inch driver whose output, after passing through two internal resonant cavities, ultimately exits to the room through a port. The enclosure amounts to a bandpass acoustic filter that prevents the propagation of frequencies outside the module's intended range of approximately 50 to 200 Hz. Since most audible harmonics of signals in this range do not leave the enclosure, the location of the bass module cannot easily be detected by ear (the ear derives localization cues from higher frequencies).

Frequencies above 200 Hz are channeled to two tiny satellites, each containing a single 2½-inch cone driver, magnetically shielded to prevent interference with a nearby video monitor or television set.

The Bose Powered Acoustimass-3 system is supplied complete with interconnecting cables for its modules and clear installation instructions. Although the power to the bass module can be switched manually, connectors are provided so it can be controlled from a Lifestyle Music Center.

Lab Tests

Bose does not publish most of the usual performance specifications for its products, and the integrated design of the Powered Acoustimass-3 makes it difficult to do many of the usual electronic laboratory measurements. For example, the amplifier has a patented Dynamic Equalization circuit that automatically boosts the deep bass at low volume levels, independently of control settings. In the absence of any means of disabling this circuit, it would probably be impractical to verify frequency-response specifications even if they were given.

Nonetheless, we followed our usual test procedure as closely as possible. We placed the satellites on stands, several feet from any wall, and put the bass module upright between them and against the wall behind. The complete system was driven with a sweeping sine-wave signal, warbled through a one-third-octave range, and its output was measured from a point about 12 feet in front of the left speaker. The bass and treble controls on the bass module were set to their center positions (marked by a dot) for these measurements.

The resulting curve was surprisingly smooth, with no more than the normal amount of irregularity from room re-

flections. In fact, the "raw" room curve was flat within ±2.5 dB from 1,000 to 15,000 Hz. Response dropped off slightly at 20,000 Hz, to about 5 dB below average midrange levels, which is creditable performance for a 2½-inch cone driver. Below 1,000 Hz, room effects became more prominent (which is also normal), but the average level was quite constant from 55 to 10,000 Hz, with more prominent variations in the lower part of that range.

We measured the output of the bass module with the microphone at its exit port, using several settings of the bass control. The maximum output was at 65 Hz, sloping off about 6 dB per octave from 65 to 180 Hz and dropping more steeply above 180 Hz. The low-

There was never a hint
that all of the sound of
the Bose Powered
Acoustimass-3 did not
originate from the two
tiny satellites.

frequency cutoff was steep, with a drop of about 30 dB per octave below 55 Hz. The bass adjustment shifted the entire output level of the bass module over a ±6-dB range without affecting the shape of the curve.

Quasi-anechoic response measurements of the satellite output, valid above 400 Hz, were made at a 1-meter distance. The response varied over a total range of 5 dB from 400 to 5,000 Hz except for a deep, sharp notch at about 3,500 Hz. Suspecting that the cloth grille was affecting the frequency response of the cone just behind it, we removed it and repeated the measurement. The notch disappeared, leaving the rest of the curve essentially as before.

There was a high-frequency rise of about 6 dB centered between 7,000 and 8,000 Hz, and the output remained above midrange levels all the way to

20,000 Hz. The treble adjustment affected the output above 1,000 to 2,000 Hz, with a \pm 7-dB range at 10,000 Hz. The satellite's horizontal directivity over a 45-degree angle off its forward axis showed a dropoff of about 3 dB beginning at about 3,000 to 4,000 Hz, increasing to 13 dB at 10,000 Hz and 24 dB at 20,000 Hz.

The satellite impedance curve was notable for its lack of the usual large amplitude and phase variations. Except for a rise to 6.2 ohms at 365 Hz (the driver resonance), the impedance amplitude was between 3.4 and 4.9 ohms over the full audio range, and the phase of the impedance was between +15 and -20 degrees.

Comments

The Bose Powered Acoustimass-3 follows in the tradition of the Acoustimass-5, producing sound of a quality and quantity difficult to believe given the size of the components. In our listening room it was at least the peer of most of the high-quality small speaker systems we have used and better than many of them. There was never an audible clue to its size. The sound was all there, well balanced, and integrated, with never a hint that all of it (bass included) did not originate from the two tiny satellites. Of course, audiophiles "know" that a pair of coffee-cup-size speakers cannot produce this quality and quantity of sound, but the illusion persists.

Curiously, the bass and middle frequencies were better integrated in the output of the Powered Acoustimass-3 than in that of many conventional speakers over a wide range of size and price. There was virtually none of the upper-bass heaviness that mars the sound of so many speakers because of an emphasis (intentional or otherwise) of frequencies in the 100- to 150-Hz range.

Although the Powered Acoustimass-3 is not inexpensive, its self-contained amplifiers enable it to be driven directly from a tuner, CD player, or preamplifier, keeping the total system cost within reasonable bounds. Considering that, it is a good performer for its price. In fact, the more I use Acoustimass speakers, the more amazed I am. This is a really listenable system, whose major fault, if you can call it that, is the ease with which the tiny satellites can be misplaced behind something.

New England Audio Resource NEAR-50ML Loudspeaker System

JULIAN HIRSCH HIRSCH-HOUCK LABORATORIES

EW England Audio Resource, of Lisbon Falls, Maine, manufactures a line of speaker systems using metal cones or domes for all drivers. Its metal-diaphragm speaker line is headed by the NEAR-50ML, a floor-standing threeway system with an 8-inch long-throw woofer in a vented enclosure, a novel 4-inch fluid-centered midrange driver, and a 1-inch dome tweeter. Each speaker weighs 55 pounds.

The 50ML's cabinet has a sloping

speaker panel with the woofer at the bottom and the midrange and highfrequency drivers close to each other at the top in a compartment isolated from the woofer enclosure. The panel's slope reduces the cabinet depth to only 5 inches at the top. The panel's front edges are beveled, and the entire front of the speaker is covered by a removable black cloth grille retained by plastic snaps.

At the bottom of the back panel are two pairs of recessed, gold-plated

binding-post terminals, which are normally strapped together in parallel. If the connecting straps are removed. the speaker can be operated as a biwired system with separate cables from the amplifier to the upper-frequency and bass drivers, or it can be biamplified by using separate amplifiers. The binding posts, on standard 3/4inch centers, accept single or dual banana plugs, lugs, or wire ends. The woofer port is located on the rear, above the input terminals.

Crossover frequencies are 290 Hz from the woofer to the midrange driver and 4,000 Hz from the midrange to the tweeter. The unique midrange driver has no "spider" to center its voice coil in the magnetic gap. Magnetic fluid in the gap positions the voice coil, damps its motion, and provides a more linear suspension for the moving system. N.E.A.R. calls this technique a "liguid magnetic suspension.'

The NEAR-50ML's rated frequency response is 30 to 23,000 Hz ± 2 dB. Its rated sensitivity is 91 dB soundpressure level (SPL) at 1 meter with a 2.83-volt drive signal. Nominal impedance is 8 ohms, 5 ohms minimum.

Lab Tests

The room response of the pair of NEAR-50ML speakers was quite uniform, especially in the low bass. It varied less than ±4 dB from 20 to 20,000 Hz. Most speakers whose woofers are at some distance from the floor show a major response variation in the region of 200 or 300 Hz. There was much less variation in this region in the 50ML's response thanks to the low placement of its woofer, which minimizes the effect of floor reflections, shifting the peak and dip up to about 500 Hz and greatly reducing their amplitude.

The close-miked response of the woofer and its port showed a maxi-

Dimensions

01/2 inches wide, 48 inches high, 12 inches deep at base

Finish

walnut or oak veneer, black lacquer

\$1.85@pair in veneer: \$1.599/pair in lacquer

Manufacturer

New England Audio Resource (N.E.A.R.). Dept. SR, 679 Lisbon Rd. Lisbon Falls, ME 04252

mum output (from the port) at 35 Hz and a strong output all the way from 20 to over 200 Hz. This curve spliced easily to the room curve to form a composite frequency response of ±4 dB from 20 to 20,000 Hz. From a midrange plateau of ± 2.5 dB from 100 to 3,000 Hz, the average output fell to a second plateau of ±1 dB from 3,000 to 11,000 Hz, with a smooth rise of 5 dB from 11,000 to 20,000 Hz.

Response measurements swept noise or filters and digital MLS quasi-anechoic techniques differed somewhat from the room-response measurements, as is usually the case. In particular, the bass was not as strong or extended (live-room MLS measurements are limited to the range above several hundred hertz). We did find a rather deep notch, however, in the response at about 3,000 Hz. The depth of the notch, between -5 and -15 dB, varied somewhat with the angle and distance of the measurement microphone (up to 45 degrees off-axis and between 1 and 6 feet from the speaker). The second speaker produced identical results. But since no trace of this notch could be found in

The NEAR-50ML's metalcone drivers set it apart from the vast majority of speakers.

our room-response measurements, nor could it be heard under any conditions, we suspect that it was a measurement artifact.

The 50ML's tweeter had excellent horizontal dispersion. Up to 7,000 Hz there was essentially no change in the speaker's frequency response over a 45-degree angle. At 10,000 Hz, the 45degree off-axis output was down 5 dB; at 20,000 Hz it was down about 17 dB.

Impedance was a minimum of 4.5 ohms at 30 Hz and 5 ohms at 95 Hz. The maximum readings were 9.5 and 8 ohms at 320 and 2,600 Hz, and it remained above 6 ohms from 150 to 20.000 Hz. Such relatively constant impedance is unusual and highly desirable from the standpoint of the amplifier that has to drive it, but we would rate it at 6 rather than 8 ohms.

The NEAR-50ML's sensitivity was 88.5 dB, slightly less than rated but approximately average for a home speaker system. In pulse power tests, the woofer did not audibly distort with 100-Hz single-cycle bursts until they reached an impressive 765 watts into its 5-ohm impedance. At 1,000 and 10,000 Hz, our amplifier clipped (at 990 and 1,050 watts) before the speaker showed any signs of distress.

With a constant input of 3.3 volts. equivalent to a 90-dB SPL in our sensitivity measurement, the woofer distortion was between 0.6 and 0.75 percent from 65 to 220 Hz, rising to 1 percent at 58 and 290 Hz (the crossover frequencv) and to between 3 and 5 percent from 40 to 25 Hz.

Comments

Although the NEAR-50MI's metalcone drivers set it apart from the vast majority of speakers in all price ranges, its sound places it squarely among the growing number of highquality home speaker systems. As with many such technological distinctions, there was no evidence that the metallic radiating surfaces had any distinctive sound quality compared with conventional paper or plastic

The 50ML was an impressively smooth speaker, with not a bit of harshness or brightness in the middleor high-frequency ranges, nor any boom or heaviness in the lower midrange or bass. In fact, it sounded very much the way its room-response curve looked. The slightly depressed output from 3,000 to 11,000 Hz gave it a somewhat distant sound, as opposed to the forward quality of those speakers having an elevated output in that range.

According to the manufacturer, these speakers must be "broken in" by playing them for several weeks before their sound quality reaches its ultimate refinement. Since it is impossible for us to break in speakers while other tests are being conducted, we had to settle for a shorter period of use. In our opinion, the NEAR-50ML is a fine-sounding speaker right out of the box. If it improves with use, so much the better.

Definitive Technology® **Authorized Dealers** AK-Pyramid: Anchorage.
AL-Likis Audio:Birmingham,
AR-Leisure Electronics: Little Rock.
AZ-Jerry's Audio Vidio: Phoenix, Tucson.
CA- Audio Concepts: Long Beach, San Gabriele Creative Stereo: Sta Barbara, Sta Maria, Thousand Oaks, Ventura- David Rutledge: Palm Springs- Pacific Coast AV: Corona del Mar-Paradyme: Sacramento- Performance Audio: S. Francisco- Shelley's Stereo: Sta Monica- Sound Co. Escondido, San Diego- Sound Goods: Campbell, Mt. View- Systems Design: Beverly Hills, Redondo Beach. CO- Listen Up: Denver, Boulder, Colorado Springs.
CI- Al Franklin's: Hartford Carston's: Danbury
Robert's Music: New London. DC Suburbs- Audio Associates.
DE - Sound Studio: Dover, Newark, Wilmington.
EL- Absolute Sound: Winter Park- Audio Ctr.: Ft. Lauderdale- Sound Ideas: Gainesville- Sound Insight: Ft.
Pierce- Stereotypes: Daytona Beach- Stereo World: Ft. Pierce Stereotypes: Daytona Beache Stereo World: Ft. Myers, Naples. GA-Stereo Video Systems: Marietta. HI- Maui Audio Center. Kahurui. IA- Audio Logic: Des Moines Hawkeye Audio: Iowa City. ID- Stereo Shoppe: Boise, Moscow. IL- Absolute Audio Video: Rockforde August Systems: Champaign • Mills Recording: Chicago Simply Stereo: Hoffman Estates, Orland Pk. • Stereo Studio: Palatine, Villa Parke Select Sound: Naperville • Sterling Elect.: Sterling The Shoppe: Kankakee.

IN- Ovation Audio: Clarksville, Indianapolis. KS- Electronic Dreams: Wichita.
KY- Ovation Audio: Lexington, Louisville.
LA- Alterman Audio: New Orleans, Metairie.
MA- O'Coins: Worcester Bost. (see Nashua, N.H.). MA- O'Coins: Worcester Bost, (see Nashua, N.H.).

MD- Audio Associates: Annapolis, Laurel, Rockvillee
Cumberland Electric: Cumberlande Gramophone: Baltimore, Ellicott Citye Soundscape: Baltimoree Sound Studio: Salisbury.

ME- Cookin': Portland.

MI- Listening Room: Midland, Saginawe Overture Audio:
Annarbor Pecar's: Detroit, Troy.

MN- Audio Perfection: Minneapolis.

MO- Primus Audio: K. C. Sound Central: St. Louis,
NO- Audio Video Systems: Charlottee Stereo Sound:
Durham, Greensboro, Winston Saleme The Audio Lab:
Wilmington. ND- Pacific Sound: Bismarck.
NE- Custom Electronics: Omaha, Lincoln.
NH- Cookin': Nashua, Manchester, Newington, Salem, S. NJ- Sound Waves: Northfield* Sassafras: Cherry Hill* Woodbridge Stereo: W. Caldwell, W. Longbranch, Wood-

bridge.

NM- West Coast Sound: Albuquerque, Las Cruces, Sta. Fe.

NM- West Coast Sound: Albuquerque, Las Cruces, Sta. Fe. NY- Upper Ear: Las Vegas. NY- Audio Breakthroughs: Manhasset Audio Den: Lake Grover Clark Music: Albany: Syracuse Electronic Workshop: Manhattane Hart Electronics: Vestal Innovative Audio: Brooklyne J.B. Sound: Rochester Listening Room: Scarsdale Sound Mill: Mt. Kisco, Yorktown Hts.

Speaker Shop: Amherst, Buffalo.

OH- Audio Craft: Akron, Cleveland, Mayfield Hts., West-

OR- Chelsea Audio Video: Portland, Beaverton Focus:

QR: Chelsea Audio Video: Portland, Beavertone Focus: Saleme Stereo Loft: Eugene.

A-GNT Stereo: Lancaster Hart Electronics: Blakely, Kingstone Listening Post: Pittsburgh & suburbse Sassafras: Philadelphia suburbs, Allentowne Stereoland: Natrona Heightse Studio One: Erie.

BI- Eastern Audio: No. Providence.

C-Dashboard Stereo: Charlestone Stereo Video: Greenvillee Upstairs Audio: Columbia.

IN- Hi Fi Buys: Nashvillee Lindsey Ward: Knoxvillee Modern Music: Memphis.

X- Audio Tach: Templee Audio Video: College

ern music: Mempris.

IX- Audio Tech: Temple- Audio Video: College
Station- Bunkley's Sd. Systems: Abilence Bjorn's: San
Antonio- Harold's Electronics Odessa, Midland • Krystal
Clear Audio: Dallas.

UI- Audio Works: Salt Lake City Stokes Bros.: Logan.

YA- Audio Associates: Arlington, Fairfax, Manassas Audiotronics: Roanoke Digital Sound: Virginia Beach Ear
Food: Winchester Stereotypes: Charlottesville.

Food: Winchester Stereotypes: Charlottesville.

VI- City Stereo: Burlington.

WA- Evergreen Audio: Silverdale. Tin Ear: Kennewick.

W.YA- Sound Post: Princeton.

WI- Absolute Sound & Vision: Sheboygan. Audio Emporium: Milwaukee.

Canada- Advance Electronics: Winnipeg. Audio Ark: Edmonton. Audio Ctr.: Montreal, Ottawa. Bay Bloor: Toronto. CORA: Quebec City. Music: Stratford. Sound Advice: Calcary. vice: Calgary.

Definitive Technology®

"Definitive Technology Hit the Bull's Eye."

— Julian Hirsch, Stereo Review

Hear Definitive's Extraordinary BP10 & 20 and Experience the Miracle of Bipolar Technology!

"Truly Outstanding"
— Stereo Review

Leading experts agree that Definitive Technology's revolutionary bipolar BP10 and 20 are two of the world's finest speakers and are sonically superior to systems which sell for many times their modest cost.

These advanced technology bipolar (front and rear) radiating systems combine the lush spacious soundstaging, life-like depth-of-field, razor-sharp resolution and pinpoint 3-D imaging of the finest dipolar panel speakers with extended (below 20 Hz) bass response, high efficiency, wide dynamic

range and easy-to-position convenience for superb musical reproduction so real that it has been called, "a sonic miracle!" In addition, combine them with our C1 ultra center channel and BP2 bipolar satellite/surround speakers for the ultimate in home theatre sound.

Visit your nearest Definitive dealer and experience the dramatic sonic superiority of these truly extraordinary loudspeakers.

| Visit your nearest Definitive dealer and experience the dramatic superiority of these truly extraordinary loudspeakers.

Definitive Technology®

11105 Valley Heights Drive • Baltimore, MD 21117 See dealer list on facing page (410) 363-7148

Hsu Research HRSW10 Subwoofer

HIRSCH-HOUCK LABORATORI

HE HRSW10 subwoofer from Hsu Research (formerly Definitive Research) is intended as an affordable, practical means of obtaining extended bass response. Although the term "subwoofer" is often used loosely to describe a speaker whose upper response limit may be 100 Hz or higher, Dr. Poh Ser Hsu designed the HRSW10 to operate below 40 Hz and to deliver a powerful, clean output down to 20 Hz.

The HRSW10 is a vented cylindrical column whose tubular body, made of recycled paper, has walls about 1/2 inch thick. The end pieces are mediumdensity fiberboard, the top one finished in walnut veneer, and the entire column is covered with a knitted black cloth sleeve. The 10-inch driver is mounted on the bottom, facing downward, next to a 31/4-inch-diameter port. The speaker is supported about 23/8 inches off the floor on four slender posts.

The woofer has a vented pole piece and a 2-inch, four-layer voice coil with a rated impedance of 7 ohms. Its linear excursion is said to be ±10 millimeters, more than that of most woofers of comparable or even larger size. The HRSW10 is meant to be used in pairs, driven by a stereo amplifier rated be-

Dimensions

291/2 inches high, 141/2 inches in diameter

Finish

walnut veneer; oak and rosewood available at extra cost

Price

\$500 per pair; passive 40-Hz crossover, \$30

Manufacturer

Hsu Research, Dept. SR, 20013 Rainbow Way, Cerritos, CA 90701; (800) 554-0150

tween 40 and 300 watts per channel. According to Hsu Research, 40 watts per channel can produce a sound-pressure level (SPL) of about 109 db at 1 meter down to 20 Hz in a typical room. The driving amplifier should have an input-level adjustment and an input impedance of at least 50,000 ohms.

The HRSW 10 is normally used with an outboard passive crossover network (actually a low-pass filter) having a 40-Hz cutoff frequency. Units with other cutoff frequencies (between 40 and 100 Hz) are available on special order, and an active electronic crossover is available as well. The stereo inputs to the crossover unit are meant to be connected across the speaker outputs of the system's main amplifier, and its outputs go to the inputs of the amplifier driving the subwoofers. The HRSW10 and other Hsu Research products are sold factory-direct with a thirty-day money-back guarantee.

Lab Tests

We performed room-response measurements and listening tests with the two HRSW10 speakers placed against the wall behind the main speakers and about 10 feet apart. For our measurements we drove them directly from a Carver Mono-Block power amplifier without a crossover; for listening we used a 35-watt-per-channel amplifier with its inputs driven from the main system amplifier through the 18-dBper-octave Hsu Research crossover unit. For response and distortion measurements, the speaker was inverted to permit microphone placement close to the woofer cone or the port.

The HRSW10's close-miked frequency response, combining the outputs of the cone and port, was $\pm 2 dB$ from 11 to 70 Hz or ± 3 dB from 10 to 100 Hz (without a crossover network). The crossover network, measured separately, had a slope of approximately 18 dB per octave, as rated, but the rolloff started somewhere below our test limit of 10 Hz, which boosted the 20-Hz level some 10 dB above the 40-Hz level.

Impedance reached its minimum of 8 ohms at 18 Hz and was 9 to 10 ohms from 80 to 100 Hz. The maximum levels were 50 ohms at 11 Hz and 106 ohms at 46 Hz. Total harmonic distortion plus noise with an 8.94-volt input (corresponding to a 10-watt input to an 8 associated speaker) was 2 percent between 50 and 60 Hz and a maximum of

7.5 percent at 27 Hz. We also tested the speaker with single-cycle bursts at 20 Hz to establish its power-handling limits. At 112 watts into its 8.2-ohm impedance, the woofer cone reached its limits with an audible clunk.

Comments

It was evident that measurements of a subwoofer convey even less of an impression of its performance than do those of a conventional speaker system. The best-indeed, the only-way to judge a subwoofer is to connect it in a music system and listen to it.

The Hsu Research HRSW10 subwoofers come with a CD of organ music and suggestions of where to find the most revealing passages on it, as well as a list of other recommended recordings with deep-bass content. We used the HRSW10's with several stereo speaker pairs, ranging from large floor-standing models to tiny bookshelf units. Although the various combinations sounded somewhat different, all the speakers seemed compatible with the HRSW10's. One would hardly expect a tiny speaker whose response is appreciably down at 40 Hz to blend smoothly with this subwoofer, but a few we tried did just that.

When a subwoofer operates only below 40 Hz, it will rarely generate an audible output. You cannot expect to hear anything from it unless the program material has substantial content below 40 Hz, which is seldom the case in music. Large pipe organs and movie soundtracks benefit the most from a subwoofer, and, to a lesser degree, so do large bass drums and other instruments whose fundamentals extend to that region.

With recordings rich in deep bass, however, the HRSW10 was probably the most effective subwoofer we have tested. The skin-tingling and wall-vibrating sensation it imparted (even at moderate levels) was unmistakableand unique to good subwoofers. And it's a real advantage that these speakers can easily be driven by any lowpowered amplifier or receiver. We were never tempted to drive it with a more powerful amplifier, since the 35 watts we had was enough to shake the

The combination of price and performance offered by the Hsu Research HRSW10 makes it a "best buy" for anyone in the market for a good subwoofer.

Stereo Review presents

BASIC REPERTORY

ON COMPACT DISC

n response to readers' requests, the noted critic Richard Freed has chosen the best available CD recordings of the standard compositions in the classical orchestral repertory. Hundreds of recordings of symphonic works from Bach to Wagner!

o receive your copy of this useful pamphlet, send a self-addressed business-size (#10) envelope, stamped with 52¢ postage, and a check or money order for \$3, payable to Stereo Review (no cash, please), to The Basic Repertory, Stereo Review, 1633 Broadway, New York, NY 10019. Outside the United States, where you cannot buy American stamps, send the self-addressed envelope and \$4 (payable in U.S. funds) to the same address.

The Evolution of Strength Training

NordicFlex Gold™ Marks the Ultimate Evolution of

Stone Weights 5,000 B.C.

Dumbbells

Advanced Technology has made NordicFlex Gold™ 5 ways better then Soloflex®.

- NordicFlex Gold uses linear motion that better simulates free weights.
- NordicFlex Gold features isokinetic resistance that better matches your natural strength curve.
- NordicFlex Gold is faster to use than Soloflex.
- NordicFlex Gold has exclusive electronics to monitor your performance.
- And best of all. NordicFlex Gold costs hundreds of dollars less than Soloflex®

Call today for a 30 day in-bome trial.

Strength Training Equipment.

NordicFlex Gold™

NORDIC FLEX

Or Write: NordicTrack, Dept. 1K112, 141 Jonathan Blvd. N., Chaska, MN 55318

© 1992 NordicTrack, Inc., A CML Company

Soloflex is a registered tradmark of Soloflex, Inc. All rights reserved

A warning to those with toupees, small vulnerable house pets, and a fear of flying:
Maxell has taken high bias tapes to an even higher level of performance.

XLII-S. The power behind it is Black Magnetite—a unique magnetic material recently

The tape is

harnessed by Maxell engineers.

With 13% greater power than the magnetic coating on all other high bias tapes, Black Magnetite helps XLII-S deliver higher maximum output levels and wider dynamic range.

Black Magnetite's tiny magnetic particles are not only more powerful than conventional gamma ferric oxide particles,

they're smaller and more uniform in shape.
This enables us to pack more particles more densely onto the surface of the tape.

HIGH BIAS

During manufacture, conventional tapes run through a magnetic field where many of the magnetic particles adhere any-old-which-way. Like flies on flypaper.

But at Maxell, we employ a complex process called "multi-orientation" to set the particles straight.

The result is a

BLACK MAGNETITE

smoother magnetic coating, which produces less AC bias noise.

Unwanted noise is further reduced by our patented *dual-surface base film*. One side of the film is super-smooth for closer tape-to-head contact. The other is rough, deliberately so, for a stable ride through your transport mechanism with the least possible friction and tape jitter.

These innovations, however, are no

more remarkable than the cassette shell that houses them.

More rigid and weightier than standard

cassettes, the XLII-S

high resonancedamping cassette has
been precision engineered to reduce

XLII-S vibration-damping cassette shell has five support points for increased rigidity and durability.

modulation noise. By making the window smaller, for instance, we were able to build in more anti-resonant material and five support points instead of three.

All of which helps XLII-S maintain phase accuracy as well as an extremely low noise threshold.

You can feel a difference in XLII-S just by picking up the cassette. Of course, it's nothing compared to what you'll feel the moment you press 'play'.

TAKE YOUR MUSIC TO THE MAX.

HOW TO EVALUATE
SPEAKER PERFORMANCE

FLOYD

HOPPING for loudspeakers can be exciting for an audio enthusiast, but for most people it is an experience in frustration. The enormous variety of brand names and models is part of the difficulty, the confusing and contradictory dealer recommendations and manufacturer claims another part. Most of these conflicting claims are simply the consequence of differing personal opinions and of specifications that are not standardized and that convey little information about how a speaker might sound.

In the end, a loudspeaker is selected on the basis of a complex combination of sound quality, appearance, brandname confidence and status value, and, of course, price. Along the way the selection will be influenced by

friends' recommendations, reviews, and the salesperson's advice.

Having the proper perspective on the overall situation, knowing the right question's to ask, and understanding some loudspeaker fundamentals

will help you make the best choice from the many alternatives available.

A loudspeaker should be an accurate reproducer of sound—that is, its function. Voices and musical instruments should sound the way the musicians and sound engineers intended when they made the recording. That is why we talk of stereo reproduction: If is an attempt to recreate in your home the sound of a musical performance recorded somewhere else. Although it is not really possible to replicate a concert-hall performance in a living room, it is possible to come close in creating the illusion of hearing a performance in a concert hall, and, done well, that can be immensely satisfying. In the case of pop music, there is usually no "live" performance in the traditional sense. Here the intent is to faithfully present a "performance" that has been assembled, or mixed, in a recording control room, from tracks laid down by musicians at various times and even in various places. But regardless of what is to be reproduced, there is an objective to which good loudspeaker engineers aspire, and,

to give the listener at home an exciting and satisfying musical experience.

The Search for Perfection

A perfect speaker should have no. sound of its own, no recognizable timbral signature. All of us have heard stereo systems that were so shrill and strident that they became tiresome to listen to for any length of time. Similarly, overly prominent bass can make a speaker system sound boomy or tubby. These and other characteristics are sometimes designed into speakers to attract a customer's attention during the brief, critical encounter in the showroom. Experienced listeners are able to recognize such colorations right away, but inexperienced ears may find the more "dramatic-sounding" speakers attractive. With time, however, most listehers come to fealize that real voices aren't sibilant of chesty, real trumpets don't screech, ant booms, and so forth.

In the past, when limited technology prevented anyone from achieving truly accurate sound reproduction, loudspeaker designers developed different approaches depending on which form of imperfection they considered the most pleasing. There were the East Coast and West Coast sounds, the British and German sounds, and so on. Remnants of these varying speaker styles linger, but for the most part there has been a progressive convergence on just plain "good sound." Improvements in materials and engineering techniques have enabled speaker designers to get closer to the ideal of accurately converting the recorded signal into sound energy. The best speakers today sound much more similar to each other than the best speakers of the past, as shey should. After all, we don't have different musical instruments or voices for perfor-

Stereo imaging refers to the impressions of direction and space that make stereo so much more exciting and realistic than single-speaker (mono) reproduction. If you have a good stereo system, and if you are listening from the proper location, it is possible to close your eyes and locate the musicians in an ensemble and to get a sense of the acoustic space in which the recording was made. Occasionally it is even possible to feel that you are within that space.

Good imaging begins with good tonal balance, since some of the clues to distance and depth are related to timbre. In normal hearing, our impressions of spaciousness and depth are influenced by scunds arriving from different directions. It is not surprising, therefore, that speaker directivity and listening-room acoustics are also factors in establishing these impressions in stereo reproduction. Because

the speakers and room function together in this respect, the fine details of imaging performance are difficult to evaluate properly in any room other than your own.

This sensitivity to room acoustics is a severe limitation of conventional two-channel stereo, as is the fact that only the person in the "stereo seat," or "sweet spot," gets to hear all of stereo's spatial benefits. These limitations have been addressed by the movie industry, which for decades has used multichannel sound to give large audiences superior directional and spatial impressions. The current trend toward surround sound for home theater systems is most encouraging, since it is an opportunity to employ the additional channels and speakers to enhance the spatial illusion. The speakers placed to the sides or rear of the listeners can be driven by most surround-sound processors in any of several spatial-synthesis and ambience-recovery modes. There are considerable differences among the processors on the market, but the best of these versatile systems, used with care and restraint, can greatly enhance the listening experience for many kinds of music.

With just two speakers, the kind of speaker used can influence the spatial experiences they can provide. For example, speaker systems with conventional forward-facing drivers provide listeners with a strong direct sound (the first sound to arrive from the speaker) and moderate amounts of reflected sound from the adjacent walls. Such systems are popular because they seem to meet the needs of most recordings as well as the expectations of most listeners (in part because virtually all recordings are monitored through speakers of this type when they are being made).

Other types of speakers radiate more sound in directions other than straight at the listener. Among these are dipole, "bipole," omnidirectional, and other types, each providing a different proportion of direct and reflected sound. Such designs give the listener a much more energetic reflected sound field, enhancing the sense of spaciousness at the expense, perhaps, of a little less precision in the directional impressions of individual instruments. Such an illusion is entirely compatible with some recordings of classical music, for example, where precise localization of instruments is less important than a sense of spatial envelopment, just as it is in real concert halls, but this is clearly a matter of

SPEAKER SHOPPING **CHECKLIST**

When shopping for speakers, these are some of the crucial things to listen and look for:

- TONAL BALANCE. Flashy speakers may dazzle you in a showroom, but models with unrealistically shrill highs or boomy lows won't be very satisfying to live with.
- STEREO IMAGING. If you're listening to a good stereo recording of a small jazz ensemble, for example, you should be able to close your eyes and pinpoint the location of each instrument in the sound field between the loudspeakers.
- PERFORMANCE AT HIGH VOLUME LEVELS. If you're looking for speakers to fill a small space, this isn't too important. But if real acoustic power is what you're looking for, audition at high levels and listen for low-distortion reproduction.
- SOLID CONSTRUCTION, Flimsy enclosures can mean flabby sound. Make sure the box around the drivers is strong and sturdy.
- A GOOD FIT. You may love how the speakers look in the showroom. but how about your own listening room? Make sure the space in your home can accommodate the speakers properly.
- A RETURN POLICY. A system that sounds great in a showroom may be ill-suited to your listening room, so try to audition speakers at home before you buy. If that's not possible, make sure your dealer has a good return policy in case the speakers don't work out as planned.

personal taste, in music as well as in the kind of auditory experience the listener prefers. The only real disadvantage to using a loudspeaker as a spatial-enhancement device is that the amount or kind of enhancement cannot be varied.

Getting Big Sound

With tonal quality, ambience, and imaging under control, we have still gone only part of the way toward a truly satisfying listening experience. Music also has dynamic range, from very soft to very loud. Speakers must be able to handle the crescendos as well as the quieter portions of the program. With some pop music, satisfaction requires almost continuously high levels.

Performance limitations at high sound levels can result in distortions that make the sound muddy or unpleasant, or even loud bangs as woofers reach their mechanical limits. Even if these effects are not obvious. power compression may be occurring. and the climaxes will simply not be as loud as they should be, diminishing the drama and impact intended by the composer or filmmaker. Worst of all. the speakers may die.

If you like your music loud, or if you have a large room to fill with moderate sound levels, you'll probably have to consider something larger than a bookshelf loudspeaker. That is why, in spite of considerable effort at downsizing, large speakers persist in the marketplace.

Since much of the acoustic energy in a recording is in the lower frequencies. it is possible to get good results from a modular system in which two (or more) smallish speakers provide the middle and high frequencies (and the stereo illusion) while a separate subwoofer, located elsewhere, provides the thunder and punch. Such threepiece systems can solve a lot of problems by reducing the size of the highvisibility components and positioning the subwoofer on less important real estate. They come in all sizes, from the spare-no-expense, rattle-the-rafters variety that can be assembled by your local audio dealer to prepackaged systems with tiny satellite speakers and a modestly sized "go anywhere" bass module.

There is a growing impression that these tiny modular systems represent a kind of technological breakthrough, that David has triumphed over Goliath. Be assured, however, that the laws of physics remain intact and that these little systems are just that . . .

Our Speakers Are So Sensitive, You Can Hear The Subtleties Of People Who Communicate With Their Hands.

Music, quite simply, is a mood-altering substance. With that in mind, we've built our DX loudspeakers on the belief that the more you hear, the more you'll feel.

Consequently, our DX midrange is designed to achieve such natural presence and

clarity, you'll feel every stretch and strum in a guitar solo.

Perhaps it's because of our midrange voice coil, in which we've used an aluminum "former" to dissipate heat. Or the free-edge

you should be listening to lightweight aluminum.

surround that ingeniously dampens cone movement. Then again, maybe it's our distortion-free crossover network. The combined result is a loudspeaker with the highest power handling and widest

dynamic range of anything you might hear in the demo room. Of course, the DX also has

something else you won't hear in other loudspeakers.

Cerwin-Vega bass. Which for over 35 years has been the ultimate mover and shaker in audio.

In fact, the DX-9 takes bass response all the way down to an earth-shaking 25Hz.

A DX loudspeaker can make a room the size of, say, an outhouse, sound very much like an opera house.

All of which is encouragement to drop by a Cerwin-Vega dealer and listen closely to our DX loudspeakers. And see how a

> totally instrumental piece of music can actually speak to you.

little. They fill an important need, and if they are well designed they can sound quite good. But they simply cannot keep up with their bigger brethren at high sound levels. Some of these systems avoid damage at high power levels by including a protective device of some kind, such as diverting some of the amplifier output into light bulbs. That can result in an impressive rating

for power-handling capacity, but much of the power is expended in lighting up the interior of the subwoofer enclosure. This is a deliberate kind of power compression.

The effortlessness with which the best speakers reproduce high sound levels is something that many people have never ex-

perienced. It is enough to make realistically loud sound a pleasant experience. The difference results from the use of speaker motor systems that remain linear and do not distort at high sound levels, drivers of the necessary number and size to insure that the power demands are properly distributed across the frequency range, and diaphragms whose materials and design enable them to retain their mechanical integrity under enormous stresses. There is no magic in any of this, just good engineering, and there are no miniature, inexpensive solutions to creating a truly impressive listening experience.

From Sound Room to Home Theater

Making speakers fit into a living space and into a life style is a different matter. Many people would just like them to go away but leave the sound behind. Others revel in the slabs of beautiful wood and the sculpted shapes of high-price, high-end speakers. For some, speakers provide a service, for others they provide status. These perspectives are highly personal, often differing dramatically among members of the same family. But perspectives can change.

Over the years my own family and friends have been very understanding about my audio excesses. But their acceptance changed to enthusiasm the moment I installed a really good home theater system a few years ago. Instead of an esoteric stereo system satisfying the needs of a solitary listener, we had a focus for home entertainment. A laserdisc recording of the

opera Carmen entranced three generations one Christmas afternoon. A Barbra Streisand concert rounded out a fine dinner with old friends. A Tina Turner concert captivated a room crowded with people at a New Year's party. Countless movies that would have gone unwatched have passed through our house because they "sound so good." Watching TV is not

just watching TV any more. Our conventional stereo recordings continue to sound just fine, too, but some sound better than ever with subtle spatial enhancement from the surround-sound processor. But whatever level of video equipment you include in your home theater setup, from basic to

"high-end," high-quality loudspeakers are an essential part of the system.

What to Look For

Good speakers must have a bandwidth that embraces the musically important audio frequencies—about 30 to 20,000 Hz—and reproduces them uniformly in terms of both amplitude, or loudness, and dispersion into the listening room. These are qualities that can be measured and specified, but a lack of uniform standards in the audio industry makes it virtually impossible to use manufacturers' specifications as much more than a rough guide. Competently performed magazine test reports can be more consistently helpful in this regard.

Flimsy enclosures are a bad sign. The sound should radiate from the speaker diaphragms, not from vibrating enclosure walls. This helps to explain why so many small speakers sound reasonably good: Small boxes are easily made very strong, but it is much more difficult to give the necessary structural strength to a large enclosure. The rewards of the large systems, though, are usually increased dynamic range and deeper, cleaner bass response.

If you are limited in amplifier power, high speaker sensitivity is an advantage, so that the dynamic range won't be restricted by amplifier clipping and distortion. Power-handling capability is also important, but years of abuse by wildly optimistic ad writers has diminished the value of this number. Sometimes a range of amplifier power is suggested, but is "10 to 200 watts" really helpful?

Unfortunately, the number and sizes of drivers in a system are not totally reliable indicators of anything, either. There are superb-sounding two-way systems with 6-inch woofers and thoroughly rotten-sounding three-way systems with 10-inch woofers. Although the best-sounding systems almost always have several drivers, each optimized for a portion of the audible frequency range, the real point of differentiation is in how well the system is designed, not in the visual cues. The ears should be trusted more than the eyes.

There is no doubt that the very best sound can cost a lot of money. Fortunately the law of diminishing returns sets in at a moderate price level, and it is possible, with careful shopping, to find relatively inexpensive speakers that sound remarkably good. There are limits, however. Don't expect small, budget-price speakers to equal the dynamic performance and power handling of bigger systems. But in small rooms or at moderate listening levels they can be very satisfying. A good pair of small speakers can also be added to later on. Add a subwoofer here, a center-channel speaker there, a pair of surround speakers, and before you know it junior has grown up. From a modest beginning, a truly serious system can evolve. More money can buy style as well as sound power, however, and there is no doubt that stylish black-lacquer or wood-veneer enclosure finishes can make speakers. large or small, more compatible with home decor.

Years ago, the "high fidelity" movement championed accurate sound, but this term has been so corrupted over time that it is nearly meaningless except in the dictionary sense. As I see it, though, the objective today is the same as the one that motivated the pioneers: high-quality entertainment. For the serious players, that means accurate sound reproduction in terms frequency response, dynamic range, and spatial rendering. That is what is important in CD players, amplifiers, tuners, and all other electronic components, and that is what is important in loudspeakers as well.

Floyd E. Toole served for many years in the acoustic studies division of the National Research Council of Canada, where his work focused on establishing correlations between speaker performance measurements and perceived sound quality. He recently joined Harman International as vice president of acoustic research and is president-elect of the Audio Engineering Society.

If you can't wait, call now 1-800-444-BOSE Ext. 129

Better sound through research.

© 1992 Bose Corporation, The Mountain, Framingham, MA 01701-2168

ommand rtormance.

Introducing the new Adcom GTP-500 II Tuner/Preamplifier.

nly a few years ago, Adcom announced the dawn of a new era by introducing its GTP-500 tuner/ preamplifier. Together with any of Adcom's critically acclaimed power amplifiers, this unique audio product has given thousands of cost-minded, serious music lovers a quality alternative far superior to the common receiver. The new, evolutionary GTP-500 II offers a meaningful expansion of convenient features and sonic performance.

Full Command Of Your Music System

Control your system's power on/off, select pre-programmed FM and AM stations, scan the FM dial, adjust volume level and select different sources... all with Adcom's wireless remote controller. With optional Adcom remote sensors and additional loudspeakers, you can also enjoy your Adcom music system in other rooms throughout your home.

For total music system integration, the GTP-500 II remote sensors will also receive and retransmit commands to a majority of remotely controlled components, regardless of brand. This remarkable design gives you full command of your entire music system throughout your home and offers the ultimate flexibility of integrating the remote features of components manufactured by others.

Value Measured By Performance

The overall performance of the new GTP-500 II is demonstrably superior through its evolutionary design and the use of state-of-the-art component parts.

Adcom's unique, low-impedance RIAA compensation provides lower noise and distortion in the phono input stage. To further reduce noise and distortion in all stages, all switching devices are buffered.

Long term adherence to circuit design objectives is accomplished by utilizing 1% Roederstein resistors in all critical applications as well as a new low-loss, printed circuit board.

Through a careful balance of sensitivity and selectivity, the GTP-500 II optimizes FM performance whether you're in an urban or rural area. Design parameters, including an improved IF stage, have been optimized to translate into lower distortion. In fact, the quality of FM stereo reproduction through the GTP-500 II is as good as the broadcast itself.

More Sound, Less Money

Adcom stereo components have established a reputation for sounding superior to components costing two and three times as much. The new GTP-500 II promises to keep faith with this tradition of more sound for less money.

Its ability to command your entire music system by remote control, and its exceptional sonic performance are why so many experts consider the GTP-500 II

to be Adcom's command performance

CHOOSING SPEAKERS

Two-channel stereo may have been easier, but it was never this much fun.

OU say you have decided to graduate from two-speaker stereo to the greater spaciousness and realism of a surround-sound system with four, five, six, or more loud-speakers? Good move. The next step is to find your way through the jungle of confusing and even contradictory information you're likely to encounter.

We may as well admit it: Even without contradictory advice, surround sound can be intimidating. The most experienced hi-fi hobbyist may pause before the challenge of selecting four to six loudspeakers that sound good together and then deciding how to install them in a room without making the place look like an engineering laboratory.

If the choices that face you as a surroundsound shopper seem particularly confusing, that may be only because they involve unfamiliar issues. Buying hi-fi equipment has always involved choices. Even for a basic stereo system, you need to decide between speakers with two-way or three-way crossovers. Do you want dynamic drivers in rectangular boxes or flat electrostatic panels? Compact bookshelf speakers or tall, floor-standing models? Such questions don't have a single "right" answer. For each choice there are pros and cons, benefits and tradeoffs. The same is true of surround sound. There are many roads to success.

For many people, surround sound is mainly about playing Dolby-encoded film sound-tracks. These may contain off-screen sonic events that appear to come from behind you or even overhead, but the primary appeal of Dolby Surround is realism—the feeling that you are not just a remote viewer. You seem to be there with the characters, in the desert or jungle or Gotham City street that you see on the screen.

"Ambience" is the technical word for the collection of sonic cues that tell your ear/brain system you are in a particular place. Every

ILLUSTRATION BY COCO MASUDA

The Polk M3 (\$200 a pair)
has a combination bracket/
stand that allows It to be
mounted in a variety of ways
for placement flexibility
when it is used in a
surround-sound system.

The Cambridge SoundWorks
Surround Speaker (\$399 a
pair) is a quast-dipole radiator
whose two 3-Inch tweeters are
wired out of phase and mounted
on the sides of the cabinet.

Infinity's Infinitesimal Four speaker (\$420 a pair) is a ported bass-reflex system with a 5¼-inch woofer and an EMIT-R tweeter. Dimensions are 6 x 10 x 7 inches.

RCA's five-piece surround speaker system (\$2,000) features a single rearchannel module with six drivers, two of them directed to reflect sound off side walls.

Boston Acoustics' HD5 speaker (\$150 a pair) features a 5½-inch copolymer woofer and a ¾-inch dome tweeter. The cabinet of the HD5v (\$170 a pair) is magnetically shielded so it won't affect nearby video screens.

environment has its own signature ambience. It may be moisture dripping in a tropical jungle, the whisper of cold wind over jagged ice at the North Pole, taxi horns and buses in the city, a ticking clock and humming refrigerator in your kitchen, or the echoes of an empty room.

A concert hall has ambience, toothe reflections and reverberation that reinforce every sound from the stage. When you play recorded music at home your brain recognizes that the reflections from your living-room walls are different from those in a concert hall. That's one of the ways in which recorded sound is different from "live" performance. A surround processor can simulate large-hall reflections or "unmask" the ambience hidden in recordings, thereby providing a quality of you-are-there realism that two-speaker stereo seldom achieves. Such surround sound may be more useful with classical music and acoustic jazz than with rock music that was recorded in a nonreflective studio.

Fortunately, a surround system can be designed to work well for both Dolby Surround and concert-hall ambience. But the different requirements of these two types of ambience have implications for speaker selection.

Frequency Range

Imaging and spaciousness are perceived mainly at midrange frequencies. In the surround channel of a Dolby-encoded film soundtrack, bass below 100 Hz is rolled off during the encoding and highs above 7,000 Hz are rolled off in playback. Consequently, a good midrange driver, such as a 6 x 9-inch car speaker, can provide all the bandwidth you need for "rear" Dolby Surround speakers. Small speakers have the added virtue of being inconspicuous in the living room.

Although many surround decoders deliver a full-bandwidth rear signal in the concert-hall or stadium-surround modes, small speakers can still produce most of the desired spatial effect. However, there is one reason to use full-range surround speakers: realistic bass. If bass sound waves are produced by only one or two speakers at the front of the room, the bass energy will be unevenly distributed because of standing waves related to the room's dimensions. Injecting additional bass energy into the room from a second pair of speakers located along the side walls may smooth out some of the standing waves, providing more accurate bass sound.

Power Handling

Inadequate power-handling capacity is not a problem with surround speakers unless you choose models with very small drivers. Ambience in Dolby Surround is mainly a low-level background signal (wind, birds, street traffic) at levels less than one-tenth of the power in the front speakers. Even when a loud sound occurs in the back, such as an airplane flying overhead, the power to the surround speakers is likely to be no more than one-fourth of that in front.

In a concert hall the total intensity of the reflected energy arriving at your ears from the walls may exceed the intensity of the direct sound from the stage. But in concert-hall mode in a surround playback system the power level to the surround speakers is typically less than one-third of the power to the main speakers.

A much greater power demand may occur in the center channel of a Dolby Pro Logic surround system. With Pro Logic decoding most of the dialogue is focused in the center channel, together with a great deal of other on-screen sound (engine roars, car crashes, bomb explosions). As a result, the center speaker may receive from half to more than 100 percent as much power as the main left or right speaker.

Tonal Matching

Not long ago I visited an old friend who was installing an elaborate (and very expensive) six-channel surround system. Although we spent hours fiddling with the digital processor's adjustments, the effect just didn't sound right. I finally set up a microphone in the listening area and measured the frequency response of each speaker.

The three pairs of speakers were individually excellent, but they were all different. To make things worse, the main stereo speakers were floor-standing models located several feet away from the nearest wall, while the four "surround" speakers were tucked into the wall/ceiling corners.

In retrospect it should have been obvious that this placement would cause trouble. To appreciate why, you can do a simple experiment with your present stereo speakers. Put one speaker in a corner and place the other on a stand at least 3 feet away from any wall. Listen to a monophonic recording (or an FM broadcast with your receiver switched to mono), and rotate your balance control back and forth to compare the sound from the two channels. The two speakers will sound radically different, especially at male voice frequencies. Because of these differences, the two speakers can no longer form a coherent stereo image.

Mismatched speakers are equally unacceptable for surround use because of the way we perceive sound. In many environments every direct sound is immediately followed by multiple reflections from other directions. The human hearing system is biologically programmed to suppress awareness of those potentially confusing repetitions of the same sound, leaving our conscious minds free to notice any new and different sound that might represent a threat. In a living room or a concert hall you don't hear the reflections from the walls as individual sounds unless they are long-delayed echoes. That does not mean that the reflections are ignored, only that they are detected at a subconscious level. In a subliminal process they help you identify the character of your environment and alter your perception of the direct sound.

URROUND systems depend on that subliminal processing. In order for reflected sounds to be perceived subliminally as part of the recorded environment, they must have the same timbre as the corresponding direct sound. If the recorded reflections are reproduced with a very different tonal quality, the ear/brain system will try to perceive them as new sounds, and the ambience effect we are trying to achieve may be lost.

Therefore, the first rule in surround sound is that the "effect" speakers

should sound like the main speakers. The more precisely the front speakers and the side or rear speakers are matched in tonal quality, the more realistically spacious the sound will be. But if your surround speakers have a peak at the same frequency where your front speakers have a dip, any sound at that frequency will stick out from the surround speakers like a sore thumb—instead of being perceived subliminally as part of the ambience.

Tonal matching is especially important for realistic concert-hall ambience, where virtually all of the surround signals are reflections of the onstage sound. It may be less important with Dolby Surround since some of the "ambience" in a film soundtrack consists of direct sounds that would surround you in a particular environment (wind, birds, traffic). But tonal matching is never not important.

Since my friend was using an elaborate system of separate components, we were able to pull a spare graphic equalizer out of the closet, connect it between the surround processor and the "rear" amplifier, and re-equalize the surround speakers to match their sound with that of the front speakers. But you may not have that option, especially if your surround decoder and rear amplifiers are combined in a single chassis (as they are in an A/V receiver). In any case, while you may be tempted to use any old leftover speakers, for best results you should select surround speakers whose sound is as much like that of your main stereo speakers as possible.

FTEN the best approach is to buy a one-brand surround system consisting of five identical speakers (left, center, right, and two surrounds), plus a subwoofer or two. Even if you are emotionally attached to your present stereo speakers, you owe it to yourself to hear how good a surround system can sound with matched speakers all around. Some of the most consistently spacious sound I've heard came from one-brand systems-not only state-ofthe-art products such as the Snell Home THX and JBL Synthesis systems but also budget-price, compact packages from Atlantic Technologies and Ohm Acoustics.

Of course, for practical and economical reasons most people don't want to buy a complete five-speaker system. Like me, you'd probably rath-

er keep your existing stereo system and add surround speakers to it. If your speakers are current models, simply visit any dealer who has them in his sound room. By selecting a period when the store isn't too busy, you can spend some time doing A/B comparisons and choose small speakers that have a similar tonal balance. (This comparison is best done in mono, listening to just one speaker.) Since tonal matching is most important in the midrange, ignore bass sounds and extreme highs while making this comparison. Focus on the tonal quality of voices and midrange instruments.

If your stereo speakers are old models that local stores no longer carry, take one of your speakers to the store to do this comparison. If that seems like too much bother, you could just take some familiar recordings to the store, listen to various small speakers, and select a pair that sounds like your recollection of your own speakers. But sonic memory is notoriously unreliable. The only certain way to match speakers is to compare them side by side in the same room.

Matching problems can also be identified after a surround system has been installed. Most Dolby Pro Logic decoders are equipped with a calibration signal consisting of pink noise (similar to the sound of rain on a rooftop) that cycles from speaker to speaker around the room. Normally you adjust the center-channel and surround volume controls to maintain a constant volume level as the sound goes from speaker to speaker. After you match the volume, listen to the character of the sound as well. Don't expect an exact match. Even if the speakers are identical, the response of your ears will vary according to the direction of the sound. But if the surround speakers sound *very* different from the front speakers, something is amiss in the system.

Speaker Placement

Ambience is diffuse, that is, nondirectional. A movie theater may use as many as two dozen speakers, arrayed along the side walls and across the back, to bathe the audience in surround sound. At home you can achieve a similar result with just one or two pairs of surround speakers by relying on room reflections to scatter the sound so that it arrives at your ears from all directions.

Although a decoder's surround output is often labeled "rear," this does not mean that the surround speakers have to be located at the back of the room. Studies of perception and the effects of concert-hall architecture have shown that the impression of spaciousness is enhanced much more by lateral reflections (sound waves traveling across the head) than by reflections along the median line (from the front, back, or overhead).

Does this mean that "rear" speakers should be mounted on the side walls? In a wide room that can work very well. But in a narrow room conventional speakers on the side walls would fire directly into your ears, and you would probably hear them as discrete sources. To achieve a consistently spacious effect the surround sound should be diffuse and have a strong lateral component. You can either mount the speakers so that they scatter some of their-sound off the side walls or install them on the side walls but aimed so as to spread their sound around the room.

For example, you might achieve good diffusion by laving the surround speakers on their backs, firing upward, to scatter their sound off the walls and ceiling. Or mount them high on the back wall facing outward to bounce sound off the side walls. Wherever you put them, good diffusion is easier to obtain if the speakers have uniformly wide dispersion at all frequencies. That's easy to accomplish with small drivers, but a garden-variety two-way speaker with a one-inch tweeter and an 8- or 10-inch woofer may be excessively beamy at midrange frequencies.

A different method of achieving the same goal was devised for Home THX by developer Tomlinson Holman and is now widely imitated. It is particularly appropriate for narrow rooms. The

surround speakers, which are mounted on the side walls, have a bipolar pattern, firing toward the front and back but not directly at the listener. This insures that the surround sound is scattered around in the room before it arrives at your ears.

o sum up, the goal of achieving good diffusion with a strong lateral component can be met in either of two ways: (1) Select small speakers with uniformly wide dispersion, placing and aiming them so as to scatter a substantial portion of their sound off the ceiling and side walls. (2) Install bipolar speakers on the side walls so that they fire fore and aft to scatter their sound.

The Boundary Problem

The goal of surround sound is to cause the walls of your room to seem to disappear, but they still have an acoustic effect. As the example of my friend illustrates, if you stuff your surround speakers into wall-ceiling corners, the reflections from nearby surfaces will color the surround sound, boosting its lower midrange so that it no longer matches the tonal balance of the direct sound from the front.

Ideally, then, you should think about placement before you go shopping. If your main and surround speakers will all be installed on bookshelves, they will be similarly affected by their environment, and you can compare them side by side in the store. But if your main speakers are freestanding and you want to wall-mount your surround speakers, you should compare them that way when you go shopping. Manufacturers' brochures may tell you which models have been designed to work best on a bookshelf instead of a speaker stand.

Placement is particularly important for bipolar surround speakers that are intended for use on side walls. They must be mounted the same way in the store to let you judge their performance. On the other hand, if you have chosen wide-dispersion surround speakers that were not designed for near-wall placement, you should be especially careful to avoid walls and corners. Mount them on speaker stands or hang them from the ceiling on a chain (like a swag lamp), aiming them to scatter their sound off the walls.

In-wall speakers can be ideal for surround sound. They are inconspicu-

Snell Acoustics' Home THX System (about \$5,000) consists of three LCR-500 loudspeakers for the front channels, two SUR-500 surround-channel speakers, and two SUB-750 subwoofers. The front speakers and subwoofers are magnetically shielded.

Altec Lansing's Model 66 (\$200 each), originally sold in pairs as an outdoor speaker, is now available singly for use as a centerchannel speaker in a surround-sound setup.

The NHT Model Zero speaker is available in a "Zero 3-Pack" for \$270, providing an easy solution for those who need small, inexpensive speakers for the left, center, and right or center and surround outputs in a budget surround-sound setup.

The Bose VS-100 (\$129 each) Is designed for a wide variety of surround-sound applications, including use as a center-channel speaker. Magnetically shielded, it features a 41/2-inch fullrange driver in a tuned dualport enclosure.

Do ...

... consider a one-brand surround system, because its speakers are likely to be more accurately matched than a mixture of different brands.

... compare the sound of center and surround speakers with that of your main speakers. Specs and test reports can't tell you whether speakers are tonally similar.

. . . ignore differences in the deep bass and high treble. A good match in the midrange is what matters most.

... for the surrounds, select and install either small, wide-dispersion speakers, aimed to scatter part of their sound off the side walls, or bipolar surround speakers, mounted on the side walls but firing to the front and back.

. . . select a magnetically "shielded" center speaker. The surround speakers need not be shielded.

... select a center speaker with substantial power-handling capacity. The surround speakers can be smaller.

... listen to the Dolby Pro Logic calibration signal as it cycles among the speakers. It can reveal mismatched speakers or installation problems.

Don't ...

. . . put the "rear" speakers behind you unless you aim them outward to bounce their sound off the side walls.

. . . aim surround speakers directly at the listening area unless the room is very wide. The surround sound should be scattered and diffuse.

... put surround speakers in corners or wall/ceiling junctions unless they were expressly designed for that location.

. . . choose a low-profile center speaker just because it looks better sitting atop the TV. A taller speaker with narrower vertical dispersion may produce clearer dialogue.

ous, they won't be called upon to produce low bass or to play loud, they were probably designed to take account of the wall's reinforcement, and their wiring can be hidden in the wall. Several companies are now producing in-wall speakers that have a quasibipolar radiation pattern, firing most of their sound toward the front and back of the room.

The Center (Dialogue) Speaker

With Dolby Pro Logic decoding, the main purpose of the center speaker is to provide a more precisely focused image of dialogue and other on-screen sounds, particularly for listeners who are not seated on the exact stereo center-line. It is well known that any disparity in frequency response may impair the formation of a precise stereo image, which is why we buy matched pairs of speakers for stereo. For three-speaker stereo all three channels should have the same response. If the center speaker is not a good match for the left and right, the imaging might become worse rather than better.

The center speaker serves a second purpose, having to do with an inherent imperfection in two-speaker stereo. Any mono (center-stage) sound is produced at equal intensity by the left and right speakers. Let's assume that you are seated precisely on the stereo center-line, equidistant from the two speakers. Sound travels in a straight line from the left speaker to your left ear. The same sound is produced by the right speaker and travels a slightly longer distance to reach your left ear. Because of its greater distance, the right-speaker sound arrives at your left ear slightly later than the leftspeaker sound. The result is that as the sound waves from the left and right speakers combine in the air at your left ear, the slightly later right-speaker sound is out of phase relative to the earlier left-speaker sound for frequencies near 2,000 Hz (the frequency at which a typical human head is approximately half a wavelength wide). The sound waves cancel, producing a 2,000-Hz notch in the frequency response. The same thing occurs at the right ear, where the left-speaker sound arrives later than the right-speaker sound.

Is this effect really audible? According to Tom Holman, it is. In a recent test he played the same center-stage sound through a two-speaker setup and through a three-speaker setup. The difference was most obvious with

female vocals: In two-speaker stereo the voice sounded slightly hollow and its localization a bit uncertain. With three speakers the localization was precise and the timbre was firm, clear, and natural. In a complex movie soundtrack involving music, dialogue, and action noise (cars, planes, explosions), the center speaker enhances the clarity of the dialogue, making the words easier to understand.

The speakers in a movie theater are located directly behind the screen, firing through holes in the porous screen material. At home the center speaker can't fire through a glass picture tube, so it must be above or below the screen. If you put a conventional speaker on a direct-view TV set (or right next to it), its magnetic field will smear the colors. Therefore, a center speaker usually must be shielded. Actually, "shielded" is not the right word for what happens, but it's common usage. The external field of the speaker's magnet is approximately canceled by a second magnet whose poles are reversed. Some manufacturers include canceling magnets in all of their surround speakers. This is of no direct benefit to you, except that you can store your tapes on a bookshelf right next to a surround speaker without worrying about partial erasure.

The clarity of dialogue may also be affected by the vertical directivity of the center speaker. The Home THX program introduced the idea that all three front speakers (left, center, right) should have narrow vertical dispersion in order to minimize reflections off the floor and ceiling. But this can create a conflict if you want to place the center speaker on your TV set. The easiest way to control vertical directivity is to design the speaker with two midrange drivers, one above the other, possibly with a tweeter between them. But in that configuration the speaker is taller than it is wide.

Instead, many companies are producing low-profile center speakers (with side-by-side drivers) that can sit inconspicuously atop a TV. You'll have to decide for yourself whether the dialogue is clearer when the long dimension of your center speaker is vertical. Vertical reflections might not be a problem in your room if you have a thick carpet on the floor and an acoustical-tile ceiling.

Whatever you decide, you're almost certain to feel that the results justify the effort and expense. With the right speakers, surround sound really will bring a new dimension to your listening experience.

Quality sound as big as the movies, from a Virtually Invisible speaker system.

Introducing The New Bose Acoustimass-7 Home Theater Speaker System.

The new Bose® Acoustimass®-7 home theater speaker system makes watching your favorite videos at home feel like a night at the movies.

Just as music lovers chose the first Acoustimass speakers for their superb sound and small size, now home theater viewers can enjoy the same benefits from the world's smallest full fidelity home theater system.

Unlike conventional speakers, Bose Direct/ Reflecting speaker technology uses a combination of reflected and direct sound to give you a full sound stage almost anywhere in the room. So, no matter where you sit, it's the best seat in the house.

Acoustimass-7 systems feature three acoustically matched Virtually Invisible® cube speakers. Their full uniform bandwidth reproduction delivers excellent on-screen localization and spacious ambient sound consistently across all three front

channels. The compact bass module adds clear, deep bass – free of audible distortion. The result is a wide stereo image with clean, low tones that heighten the drama to keep you on the edge of your seat.

And, when you add compatible Bose VS-100™ rear channel speakers, you hear Bose quality sound in a complete surround sound system.

Visit your Bose dealer and compare Acoustimass-7 speakers to larger, more expensive speakers. For more information and the names of Bose dealers near you, call toll free:

1-800-444-BOSE Ext. 128

USA: Monday-Friday 8:30AM-9:00PM (ET) Canada: Monday-Friday 9:00AM-5:00PM (ET)

© 1992 Bose Corporation, The Mountain, Framingham, MA 01701-9168 USA

You choose the music! We make the tapes!

✓ Start With 3 Free Tapes Now!

Just mail in the coupon indicating the songs you want from the 20 hot new hits from the 10 artists featured in this ad. You can put 3 of your favorite hits on each of your 3 free tapes. That's 9 songs in all (A shipping & handling charge is added for each cassette.)

3 Free Tapes Plus A Free Magazine Every Month Every month you'll receive our exclusive "Club 10" magazine featuring 20 hit songs from 10 new and upcoming

artists. You can put 3 hit songs on each of your 3 free tapes every month. You can choose one, two, or three free tapes. The choice is always yours, (A shipping & handling charge is added for each cassette.) This is one great deal that lets you stay on music's cutting edge - that's 120 new and upcoming artists to choose from every year - and it's Free!

✓ Mix Your Own Favorite Albums In addition to your 3 free tapes every month, you can also make your own personal albums of your favorite songs on other cassettes. Choose from hundreds of hit songs from rock, rap, soul, dance, even sound effects featured in the "Club 10" magazine every month, all for just a dollar a song. (A shipping & handling charge is added for each cas-

3 free now, 3 free every month! Nothing more to buy...ever!

See details below...

✓\$20.00 Rebate Coupons On Cassettes & CD's Every Month Starting with your first "Club 10" magazine, you can get rebate coupons on the 10 new artists featured every month. To receive your rebate coupons, you must order at least one free tape with 3 songs from the 10 new artists featured every month. Every time you buy one of their albums from your record store, you can use the rebate coupons. A \$20.00 value every month.

We want you to be 100% satisfied with this cutting edge music program. That's why we invite you to enjoy your first 3 Free tapes now. If you're not satisfied, for whatever reason, don't even return the tapes, they're yours to keep-Free. Simply, write "cancel" on your invoice and return the invoice to us. That will end the matter. No questions asked.

What is personics?

Personics is a rew revolutionary recording process where you custom make a tape of all the songs you choose, the way you want: rock, rap, soul, dance, sound effects-you name it. It's like making your own favorite album. How is the sound quality of Personics Tapes? Outstanding-You can't buy a better sounding

tape than these Ligh bias cassettes recorded directly from digital masters.

Your savings start here... mail this coupon today! FREE NOW-3 FREE EVERY MONTH CERTIFICATE

Mail to: Club 10 P.O. Box 30628 Tampa FL 33630-0628

Yes! Please send me the E tapes I have indicated below, That's 9 songs in all. I have no obligation to buy anything, ever. (A shipping and handling charge is added for

Free Tape 1	I
Free Tape 2	ſ
Free Tape 3	1
	-

П		

Date of Birth (mo/day/yr)

	(10)
	1A
╗	

.50% Instant Welcome Bonus Yes! want to hear more of the songs featured in this ad. In addition to my 3 free tapes above, please send me another tape with the songs indicated below at only 50¢ per song instead of \$1.00 a song.

n	musical	interest	is (check	cone):

My ma ☐ Heavy metal ☐ Hard rock ☐ Modern rock ☐ Soft rock ☐ Dance/Pop

Warner Name (Please Print)

Phone (area code + #)

Music Address · Apt.#

· State • Zip

Have you bought anything by mail?

Last 6 months.

Never ever

We reserve the right to ask for additional information, reject any application, or cancel any men ship. Limited to new members. One membership per family. Local taxes, if any, will be added

"Everything you ever wanted in a singer but were afraid to ask for."

AWN UPSHAW seems entirely too soft-spoken and well turned out to be such a maverick among opera singers. Though her soubrette voice is ideal for any number of opera buffa heroines, she can't help dismissing most of them. "They're dips-or just so good that you can't believe it," she says. "Susanna [The Marriage of Figaro] is great, and Pamina [The Magic Flute] is sort of a fairy-tale character, so that's fine. But I need a character. That's why I lost interest in Zerlina [Don Giovanni]. There isn't much there in the libretto. But I'm glad I have other interests."

And that begins to explain why such a seemingly square thirty-one-yearold singer-born in Nashville, raised in the Chicago area, and utterly devoted to her young daughter and her husband-is on the Nonesuch artist roster, making imaginatively programmed recordings of twentieth-century repertoire that, in their own discreet way, redefine the vocal recital as surely as the Kronos Quartet redefines chamber music. Upshaw can pass for "normal" in the opera world, having recorded Figuro with the Metropolitan Opera on Deutsche Grammophon and Massenet's Cherubin for RCA as well as Mahler's Symphony No. 4 with the Cleveland Orchestra on London, but she often does her best work with musicians who are out to change the status quo. She moves effortlessly in authentic-performance circles, having worked with Nikolaus Harnoncourt and Roger Norrington (who cast her in his Magic Flute recording after hearing a tape of her singing a few Mozart songs). Though her taste in contemporary music is by no means avantgarde, her commitment to it runs deep, as evidenced by the way she pores over stacks of new works sent to her every year.

Some of the singers Upshaw looks up to, in particular Jan DeGaetani and Benita Valente, have had anything but conventional operatic careers. In fact, she recalls, it was visits with DeGaetani at the Eastman School of Music that changed her life. "She made me feel like I could do anything I wanted to do. She made me feel that I had something really unique to offer," Upshaw recalled when we met one rainy afternoon last spring at a Manhattan cafe. "Without that, I don't think you can do much of anything. I think that many students who are in these schools get lost trying to get up to a certain standard rather than looking inside themselves and finding out what their potential is."

Less than a decade after her encounter with DeGaetani, Upshaw is singing in seven languages, the latest being Polish, which she learned for the recording of Henryk Górecki's Symphony No. 3 for soprano and orchestra (reviewed in this issue). She is in the process of rethinking her recitals. Having already rankled concert promoters because she refuses to sing opera arias in recitals (she just doesn't

think they're appropriate), she is doing away with other formalities and conventions, chatting with audiences between songs and building programs around a particular theme. One of her most entertaining programs is about childhood, starting with Mussorgsky's rambunctious *The Nursery* and ending with the Brahms *Lullabye*.

Given the artistic freedom Upshaw has with Nonesuch, she personalizes everything, even the cover photo of her album "The Girl with Orange Lips," which was shot at the Bronx Botanical Gardens. In the photo she resembles a startled faun in the forest. but somehow that suits the ultra-exotic repertoire of songs by Ravel, Falla, Stravinsky, and Earl Kim. And while critics love her singing in the recording, her extra-musical ideas were criticized as being too influenced by pop music. "I get such a kick out of it," she said. "I wanted it to be ambiguous and make people ask questions. I don't think it's at all like a pop album. But people have an idea of what classical records should look like . . . and I think that's a little ridiculous."

Obviously, the Grammy Award voters agree with her. Having won one Grammy for her debut album on Nonesuch, she hoped that "Girl with Orange Lips" would be esoteric enough not to be considered a failure if it weren't nominated. Yet it was nominated as Best Classical Vocal Album—and it won, which she still can't figure out. "During the Grammys, I was into rehearsal at the Met for Figaro, and people came up to me and said, 'Congratulations! What is that record?' It was totally unknown to people in that end of the business."

O doubt the award also had a lot to do with what's behind packaging: Upshaw's spring-water-fresh vocal quality, rare directness, and simplicity of manner. Almost everything she sings sounds unforced and so logical as to be inevitable. That's what comes from learning the music by herself at the piano. She might listen to a recording of what she's working on, but rarely more than once. "She lives every musical detail. She does everything from the inside. Nothing is surfacy," said the pianist Richard Goode, with whom she has given several joint recitals. "Many people think lieder are more subdued than opera, but she enters into them with an extra intensity."

"She's everything you ever wanted in a singer but were afraid to ask for," said the conductor David Zinman, who worked with her on the Górecki recording. "She's punctual, prepared, and easy to work with. She's a mensch."

If Upshaw seems to be an anti-diva, it's partly because she has never really been an opera person. While she was growing up, her parents were active in community theater and she followed in their footsteps, playing Maria in an amateur production of West Side Story. She intended to hone those skills at Illinois Weslevan College University (where she met her future husband, Michael Nott, a musicologist), but her music-history classes carried her into more classical terrain, and she decided to stay there. "I had never experienced Josquin-or that much Bach," she said.

Later, she tried to catch up with her more opera-oriented fellow graduate students at the Manhattan School of Music, but it was a losing battle. Even her earliest opera roles were unorthodox, such as the summer she spent at

Selected Recordings

BACH: Magnificat VIVALDI: Gloria in D

Atlanta Symphony, Shaw TELARC 80194

BARBER: Knoxville: Summer of 1915 HARBISON: Mirabai Songs

> Orchestra of St. Luke's, Zinman MONESUCH 79187-2

THE GIRL WITH ORANGE LIPS Songs by Dolage, Falla, Kim, Ravel, and Stravinsky

NONESUCH 79262-2

GÓRECKI: Symphony No. 3

London Sinfonietta, Zinman NONESUCH 79272-2

MOZART: Le Nozze di Figaro

(Upshaw sings the role of Susanna)
Metropolitan Opera, Levine
DEUTSCHE GRAMMOPHON 431 619-2

MOZART: Die Zauberflöte

(Upshaw sings Pamina) London Classical Players, Norrington EMI 54287-2

the Wolf Trap Opera singing in a production of Conrad Susa's Transformations, a group of bizarrely updated fairy tales set in a mental institution. And even today she unapologetically confesses that she knows virtually nothing about some standard-repertoire operas. Even singing the operas she loves, she isn't always happy with the circumstances. "In opera, there are so many more components that I have no control over and that I'm often uncomfortable with. I love singing at the Met, but it can be frustrating singing those little operas by Mozart in a 4.000-seat house."

Not surprisingly, Upshaw resists the jet-set opera life style. She sings around sixty-five to seventy engagements a season, but she'd like to get it down to fifty. She insists on taking a month off every year, and when she travels she prefers to do it with her two-and-a-half-year-old daughter, Sarah, and her husband. Clearly, music doesn't run her life. At home in Westchester County north of New York City, she basically doesn't do any recreational listening outside of the occasional Pointer Sisters or Joni Mitchell album she puts on while washing the dishes. As much as she enjoys her career, it doesn't dazzle her.

In fact, she's adjusting to what seems to be some sort of second phase: Having experienced the initial thrill of working in Vienna, Zurich, Aix-en-Provence, and Salzburg, Upshaw must now figure out how to sustain her professional level despite having one child approaching school age and a desire to have another one before too long. "When things first happened in my career," she told me. "everything seemed so important, such a big deal. I felt like a golden egg had landed in my lap. I would say, 'Oh my gosh! Oh my gosh!' But I'm not as naïve as I once was, so I don't go through those rushes of excitement any more.

Sometimes I think it could fizzle out at any time. I'm not saying I don't have confidence in my own work. But sometimes people think, 'Gee, where has she been? Oh, there must have been some problems. Better not hire her.' I've heard about that happening with other people. But I may have to travel less and see what happens. I don't think I was ever so ambitious in my career that I felt like it was my life. But there's no way that could happen now with a child. I've always found my sense of identity from my family, not through performing. And that will always be most important."

PHOTO: WINNIE KLOTZ/METROPOLITAN OPERA

It would be easy to assume that engineers, caught up in the world of objective measurement, would be uninterested in the subjective concerns of the naked ear.

Not so with the engineers of Elite® components, fully 85% of whom are trained musicians. For most of them, in fact, music is a passion, electronics capabilities allow you to simultaneously enjoy two different program sources in two different rooms. A new on-screen display shows you instantly the operational

status of the receiver.

Filtering capacitors for the power supply are copper shielded. preventing mutual interference.

One of the most significant

audio innovations in many years is incorporated in the Elite PD-52 CD Player. It's called the stable platter. By

THE GOALWASN'T MERELY TO MAKE A BETTER SPEC. IT WAS TO MAKE A BETTER SOUND.

their means of pursuing it. Out of this pursuit comes a new series of Elite components.

By any objective standard, these are superb components. And they have the specs to prove it.

But by the most important measurement, that of the senses and of the perceptions that judge musicality, Elite equipment excels even more.

Consider the VSX-52 Receiver. With five channels of Dolby Pro Logic sound and five discrete

> amplifiers, the VSX-52 is customized to drive a Surround Sound Home Theater. Its

The Elite stable platter is the most significant innovation in CD players since their Multi-Room, Multi-Source

An Elite suite: PD-52 Stable Platter CD Player, CT-42 Single Cassette Deck and VSX-52 A/V Receiver. And Super Auto BLE, which

providing a rock-steady platform for a CD disc, it improves the quality of the sound dramatically.

The quest for perfection carries over to the Elite CT-42 Cassette Deck. Featuring sophisticated Dolby S noise reduction.

optimizes bias, level, and equalization before recording.

If you've ever wondered what happens when the best of the heart and mind combine, we invite you to visit an Elite dealer. Then let your ears decide.

the name of a select Elite dealer in your area, please call I-800-PIONEER. 1992 Pioneer Electronics (USA) Inc., Long Beach, CA. Dolby and Pro Logic are registered traderks of Dolby Laboratories Licensing Corporation.

SHOWSTOPPERS

For the first time ever, this year's Summer Consumer Electronics Show in Chicago was open to real consumers. On the last two days of the four-day event, according to the Electronic Industries Association, 98,720 members of the public joined more than 51,000 retailers, manufacturer/exhibitors, and press representatives at the 981 exhibits in McCormick Place convention center. The crush may have been hard to take at times, but the enthusiasm was refreshing.

Much of the audio-related action was in the home theater area. A Home Theater Pavilion showcased Dolby Pro Logic audio/video setups at price points ranging from \$3,446 to tens of thousands of dollars. With eight possible speaker/TV/electronics configurations represented, the exhibit conveyed the wide range of options available to today's home theater builders. The whole show, in fact, demonstrated that home theater is no longer the exclusive province of a few visionary manufacturers and custom installers. Even high-end audio companies known for a purist approach to product design are catching the home theater wave. The result is that consumers can select high-quality, easy-to-use home theater components and systems at every price level.

New audio products and lines at the show incorporated evolutionary developments of familiar technology. In new technology, there was the final premarket faceoff between the rival new digital record/playback formats: Digital Compact Cassette (DCC) and Mini Disc (MD). DCC home decks and MD portables are expected to be in stores before the next CES rolls around in January 1993. In car stereo, smaller, more conveniently installable CD components continued to make news, as did the application of digital signal processing (DSP) to the mobile listening environment. Two formats still new to the market, CD-Interactive (CD-I) and Photo CD, were seen for the first time by many of the consumers in attendance.

Another application of DSP was Snell Acoustics' impressive proofof-principle demonstration of its system to correct anomalies in speaker response caused by room acoustics. The goal is to enable audio dealers to create individually tailored processing programs to make any speakers sound their best in any room. That could have a profound effect on our enjoyment of music at home, and it certainly points up the bottomless potential of DSP.

Meanwhile, the products that the editors of STEREO REVIEW found especially notable, shown on the next few pages, are not only worth attention in themselves but can be viewed as harbingers of more good things to come.

—Glenn Kenny

New

products

from the

1992

Summer

Consumer

Electronics

Show

Kenwood's KDS-P100 (S549) is the autosound industry's first half-DIN-size digital signal processor. It can alter the apparent listening position in any of five simulated concert halls or apply preset equalization for different kinds of music. There are also three user-programmable memory banks.

DCM's Time Window Seven (about \$3,000 a pair) is a seven-sided floor-standing speaker system with two 6½-inch midrange drivers, two ¾-inch coaxially mounted hard-dome tweeters, two 9-inch woofers, and a rear-firing ¾-inch diamond-coated dome tweeter.

A high-end power amplifier for multichannel home theater applications, the Forté FT-1 (\$1,490) provides 125 watts each to the three front channels and 55 watts each to two surround channels, with separate power supplies for the input and output stages.

JBL's Synthesis One
(\$40,000 with video
projector as shown) is a
multispeaker surround-sound
system whose six power
amps can deliver up to
1,400 watts. There are
separate operating modes
for movies and music.

Martin-Logan's Aerius is a hybrid speaker system that combines an electrostatic panel with a compact woofer. Smaller and lowerpriced than most such hybrids, the Aerius measures 101/2 Inches wide, 551/2 inches high, and 131/2 inches deep. Price: \$1,995 a pair.

Denon's DCH-700 (\$750) is a five-disc car CD changer with a DIN-size front panel. Only 101/2 inches deep, it can be mounted in consoles and some dashboards and under seats. It features Denon's LAMBDA 20-bit D/A conversion circuitry.

Digital Phase Corporation's AP631 speaker (\$1,095 a pair) uses a new enclosure technology called Acousta-Reed, a system of wooden reeds that is said to optimize the performance of its 6-inch polypropylene woofer. The tweeter is a 1-inch Mylar dome, and the speakers stand 3 feet high.

Definitive Technologies' C1 center-channel speaker (\$299 each), at center in photo, is 19 inches wide and magnetically shielded. Its two 5-inch woofers are placed on either side of its 1-inch tweeter for better dispersion. The BP 2 bipolar surround speakers (\$250 each) flanking the C1 radiate from both front and rear.

Carver calls its new TFM-75
Magnetic Field power amp
(\$1,995) "the world's most
powerful" for home use. It is
rated to deliver up to 750
watts into 8 ohms, 1,000
watts into 4 ohms, and 1,300
watts into 2 ohms.

Marantz's MA-500 monoblock power amplifier (\$299), rated for 100 watts, can be used in multiples or with other amps in a full surround-sound system.

Pinner

Rule #23
All drivers
are not
created equal.

BULES

The speaker on the left is designed with Injection-Molded Polypropylene (IMPP") cone technology. The speaker on the right is paper. The speaker on the left offers cleaner, richer bass. The one on the right doesn't. The one on the left can handle extraordinary amounts of power without distortion. The one on the right can't. The one on the left is from a full line of new high-performance component speakers from Pioneer. The one on the right isn't. To find out more, call 1-800-421-1504, ext. 444

ORIGINAL MASTER RECORDING"

UDC**D** 559

UDED 560

UDCD 561

UDCD 562

Double Gold Month

SAM JONES ART BLAKEY

Mobile Fidelity Sound Lab continues to set the gold standard, from our careful selection of original master tapes to our meticulous proprietary master techniques and customized pressing of each compact disc using 24 karat gold.

Fidelity Sound Lab-Setting the audiophile standard since 1977.

Available at:

For mail order call: 1-800-648-4844

CIRCLE NO. 33 ON READER SERVICE CARD

mobile fidelity sound lab advision of MESL, me.

The Great American Audio Company™

For a free catalog, call 800-423-5759

The Black Crowes **Hang Loose**

N the space of two albums the Black Crowes have made a leap like that from "The Rolling Stones Now!" to "Exile on Main St." The Crowes' second record, "The Southern Harmony and Musical Companion," takes its title from an old hymnbook. On one level, the title is transparently ironic, given the Crowes' murky, raw, and impolite brand of rock-and-roll. On another, there's more sincerity than meets the eye. Buried somewhere between Chris Robinson's bleary vocals and the walloping bar-band rock instrumentals is a plea for truth, salvation, and transcendence.

Like its predecessor, "Shake Your Moneymaker," this is a rhythm-andblues album, but the emphasis is more on blues than rhythms, which are slower and less urgent this time around. The songs in "Southern Harmony" hang together, cohering into an album-length experience rather than a bunch of bitesize pieces. You can definitely hear the stamp of the Stones, Aerosmith, the Faces, and Humble Pie in "Southern Harmony," yet the Black Crowes are not copyists but inheritors of the tradition. Besides, they depart from their influences in crucial ways: the authenticity of their Southern roots, the brotherly interplay between singer and guitarist (Rich Robinson), and the serious, unsparing tenor of the lyrics.

In terms of lyrics, the Crowes recall Lynyrd Skynyrd in the way they spill facts and judgments without apology. Chris Robinson is as hard on himself as on anyone else. Of his notorious mouth, which has embroiled him in controversy on more than a few occasions, he sings, "I know one million ways to always find the wrong thing to say" (Bad Luck Blue Eyes Goodbye). With a clever pun he sings of his divided nature in Thorn in My Pride, neatly syncopating his vocals against a finger-picked acoustic. The album is really about exorcising dark secrets and hidden agendas by getting them out in the open. In this light, Robinson's prickly, opinionated character starts to seem almost noble—if nothing else, you know you'll never get a sugarcoated lie from him.

Depending on how much you want to read into the lyrics, there appear to be scattered sly allusions to the narcotic life style that can befall a road-weary rockand-roller. In Hotel Illness, the album's most straight-ahead rocker, Robinson shouts himself hoarse with descriptive candor: "This room smells like hotel illness / The scars I hide are now your

business" and "It's hard to talk with a Novocain tongue." And Back Luck Blue Eves Goodbye is prefaced with a studio aside-"B&B and a little weed"-that sounds like a musician's prescription for getting loose.

Musically, the Black Crowes are so tight they're able to hang loose and let it fly. Recorded in little more than a week on analog equipment, complete with leakage and distortion to give it a wartsand-all feeling, "Southern Harmony" strikes a blow for that endangered species, the old-fashioned, nontrendy, guitar-powered rock-and-roll band. They get right down to business from the first note of Sting Me, in which Rich Robinson's sassy, robust chording is joined by handclaps, a straight 4/4 snare beat, and an electric piano that falls in just like Ian McLagan's in the Faces' great Miss Judy's Farm. Chris Robinson joins the fray with a raspy bit of self-revelation: "I've got nothin' up my sleeve / 'Cept this heart and a chip on my shoulder.'

The musical pleasures mount as "Southern Harmony" gains momentum, culminating in the ascending, Led Zep-style riff-rock of No Speak No Slave, which boils over in a frenzy of guitar and vocal histrionics. It segues into My Morning Song, an FM-radio

readymade in which jagged guitar lines brush against Chris Robinson's beseeching vocal: "Kiss me baby on an Easter Sunday / Make my haze blow away." With a construction reminiscent of Layla, the song shifts tempo after reaching an energetic climax, riding out on a calm-after-the-storm coda. Sounding like a man reborn, Robinson offers himself as a healer to one who's straved from the path: "If your rhythm ever falls out of time / You can bring it to me and I promise I will make it alright."

The Black Crowes close this remarkable album with a shambling, acoustic take on Bob Marley's Time Will Tell that recapitulates one of the album's central themes: "Think you're in heaven but you're living in hell." No mere Seventies-rock revivalists, the Black Crowes are a band of substance and solidity that sound like they're here to stay.

Parke Puterbaugh

BLACK CROWES The Southern Harmony and **Musical Companion**

Sting Me; Remedy; Thorn in My Pride; Bad Luck Blue Eyes Goodbye; Sometimes Salvation: Hotel Illness: Black Moon Creeping; and three others DEF AMERICAN 26916-2 (51 min)

Messiaen's "Turangalîla": **The Right Joy**

EUTSCHE GRAMMOPHON'S new recording of Olivier Messiaen's Turangalîla-Symphonie was not intended as a memorial to the composer, who died at the end of April, but there could hardly be a more fitting one. Among all Messiaen's large-scale works, none has more instantaneous impact and communicative appeal than this ten-part work, so filled with original color, whose Sanskrit title, in the composer's words, "means all at once love-song, hymn to joy, time, movement, rhythm, life and death." The performance, by the Orchestre de la Bastille under Myung-Whun Chung, was recorded in Messiaen's presence in October 1990 and has his approval.

A note by the composer tells us that he was preparing a new edition of the score incorporating "some small changes... suggested to me by my hearing around two hundred performances of the work...." Chung's performance, he continued, "takes account of these modifications, and answers perfectly to all my desires. These are the correct tempos, the correct dynamics, the right feelings and the right joy! Coming after the many excellent intrepretations that we already know, this new version, superb from every point of view, can be considered henceforth the definitive account.'

Composers have been known to indulge in a little grateful hyperbole now and then, but in this case the enthusiasm rings true. Leonard Bernstein, who con-

ducted the work's première in Boston at the end of 1949, unfortunately never recorded it, but it has had some powerful advocacy on disc from the likes of Seiji Ozawa, André Previn, Simon Rattle, Louis de Froment, and Esa-Pekka Salonen. Chung proves to be at least the equal of any of them, and perhaps no one familiar with his oustanding Nielsen cycle on Bis will be at all surprised. Turangalîla is one of the first releases in his new series for DG as music director of the Opéra de Paris-Bastille and also the first recording of this work to fit snugly on a single CD.

Salonen's excellent Sony recording could have fit on one CD as well, for it is actually a half-minute shorter than Chung's overall. There are marked differences in the pacing of some of the individual movements, though, and not only does Chung's performance represent the composer's last wishes regarding the work, his way with the music is simply more enticing. His reading gives off more of a sense of fantasy, of otherworldly playfulness, and, as Messiaen summed it up, of joy. Yvonne Loriod (Messiaen's wife since 1961) and her sister Jeanne are the soloists, at the piano and ondes martenot, respectively, as they were in the première and in some of the earlier recordings. Chung's orchestra is in splendid form. If the excitement quotient in some of the more active sections seems a bit lower than in Salonen's version, it is very likely because,

for all the transparency of the recording, the new Bastille Opera house seems to have a rather dryish acoustic character. This is nonetheless a winning Turangalîla, calling for the warmest recommendation Richard Freed

MESSIAEN: Turangalîla-Symphonie Orchestre de la Bastille, Myung-Whun Chung DEUTSCHE GRAMMOPHON 431 781-2 (79 min)

Iris DeMent's Country Truths

OUNTRY newcomer Iris DeMent has a face right out of a black-and-white Sixties art movie about a naïve, goodhearted country girl about to be despoiled in the big city. The original songs in her debut album, "Infamous Angel," have a certain innocence about them, too, even though De-Ment has been to the big city—several of them, in fact. But to her credit, she's managed to hold on to her clear-eyed ideas about life and loving.

An Arkansas native and the youngest of fourteen children, DeMent sings in an unaffected and unadorned soprano that seems a cross between Maria Muldaur. Kitty Wells, and Emmylou Harris but echoes the whole backwoods country tradition. It's impossible not to give her your full attention, in part because her voice is so hauntingly plaintive, but also because her homemade songs, hung on the cadences of gospel, bluegrass, and honky-tonk, simultaneously race to the heart and the head.

These Hills, a hymn to a physical place that forges a connection to loved ones already passed on, seems destined to be covered by generations of acousticminded musicians. Our Town, the story of a woman's coming home to the village she grew up in and left long ago, is a paradigm of magnificent songwriting, as is After You're Gone, an emotional and starkly honest admission to a dying father. And the bluesy Sweet Forgiveness, which perfectly captures the spiritual quality of romantic love, should reduce you to a quivering puddle.

Yet DeMent may not be for everyone.

THE COLLECTOR'S EDITION

All ten classic playing tokens are crafted in solid pewter and embellished with 24 karat gold.

Architecturally designed houses and hotels are die-cast and accented with sterling silver or gold.

The exclusive edition—fit for a millionaire! Authorized and fully authenticated by Parker Brothers.

It's a classic from the word "GO!" With new, spectacularly designed houses and hotels, tokens rich with the glow of 24 karat gold electroplate, a distinctive "Real Estate Portfolio," and much, much more — including double the usual supply of money!

Best of all, the lush green playing surface is luxuriously framed in fine hardwood, to present the classic MONOPOLY® game graphics as never before! It's a

grand combination of tradition and beauty for your home. Just \$495, payable in monthly installments. Exclusively from The Franklin Mint

RETURN ASSURANCE POLICY

If you wish to return any Franklin Mint purchase, you may do so within 30 days of your receipt of that purchase for replacement, credit or refund.

Board shown much smaller than actual size of 2034" L x 2034" W x 3" H.

This solid brass MONOPOLY® game coin is set into the drawer handle, to torever identify this Collector's Edition. (coin size is 21mm).

Richly embellished with accents of sterling silver and 24 karat gold.

MONOPOLY is a registered trademark of @ 1992 Parker Brothers. Division of Tonka Corporation for its real estate trading game equipment

ORDER FORM

Please mail by

September 30, 1992. The Franklin Mint

Franklin Center, PA 19091-0001

Yes, I would like to enter my subscription for MONOPOLY 9-The Collector's Edition.

I need SEND NO MONEY NOW. I understand that the complete game, including the hardwood-framed playing board, will be specially imported and sent to me in a single shipment. I will be billed for a deposit of \$33.* prior to shipment, and for the balance in 14 equal monthly installments of \$33.*, after shipment.

Guaranteed

Christmas Delivery

	riss my state sales tax
SIGNATURE	
ALL ORDER	S ARE SUBJECT TO ACCEPTANCE
MR/MRS MISS	
PLEASE PRINT CLEARLY.	
ADDRESS	APT. #
CITY/STATE	ZIP
TELEPHONE # ()	

12878-6PLE-331 MONOPOLY is a registered trademark of © 1992 Parke

If you don't appreciate authentic country music-songs about the stuff that really matters in life, like true love for friends and family, a sense of place, and a healthy curiosity about the Great Beyond-you might as well skip this one altogther. And if you're looking for a slickly produced formula album, one with vocals indistinguishable from those in most pop records, forget it. DeMent's album, accented with the noblest strains of dobro and fiddle, is as rural and real as pig slop, but a lot more inviting.

Produced by Jim Rooney, who dressed Nanci Griffith's best early albums, "Infamous Angel" is the rarest of modern country records—one that combines universal truths, timeless beauty, and musical eloquence. Look for it to show up on lots of critics' "year's best" lists, as well as your own. Alanna Nash

IRIS DEMENT

Infamous Angel

Let the Mystery Be; These Hills; Hotter Than Mojave in My Heart; When Love Was Young; Our Town; 50 Miles of Elbow Room; Infamous Angel; Sweet Forgiveness; After You're Gone; Mama's Opry; Higher Ground PHILO/ROUNDER PH 1138 (38 min)

Elegant Baroque

NE of the most popular musical forms in the Baroque era was a type of aria in which the vocalist matched musical wits with an instrumental soloist. Casting a flute or a violin in such a role would seem sensible. But a trumpet? In fact, the trumpet obbligato was a great favorite in the theater, in the concert hall, and even in church and chamber. One can only speculate about what a duet between a castrato and a keyless Baroque trumpet must have sounded like.

We are not likely to have any solid evidence on that score in the near future, but we do have Kathleen Battle and Wynton Marsalis's "Baroque Duet," a collection including soprano arias by Bach, Handel, and Predieri, a secular cantata and trumpet arias by Alessandro Scarlatti, and a trumpet sinfonia by Stradella. The parallelism between the clear, pure tone of Battle's high soprano and Marsalis's classical trumpet sound is striking. While neither of these artists is a specialist in early music, there is an affinity between the intense elegance of the Italian Baroque (and its Germanic offshoots) and their personal performing styles. The Scarlatti cantata and Bach's very sacred and impassioned "Jauchzet Gott" are the impressive highlights. It adds up to a very pleasant and sometimes very moving excursion into an unusual corner of the repertory.

Eric Salzman

KATHLEEN BATTLE AND WYNTON **MARSALIS: Baroque Duet**

Handel: Let the Bright Seraphim; Eternal Source of Light Divine; Alle Voci del Bronzo Guerriero. Bach: Cantata No. 51. Aria and Chorale; Cantata No. 21, Aria. A. Scarlatti: Four Trumpet Arias; Cantata, Su le Sponde del Tebro. And two others. Anthony Newman; Orchestra of St. Luke's, John Nelson

SONY SK 46672 (65 min)

v^{∞}

NOW ON COMPACT DISC

POPULAR

· CROSBY, STILLS, NASH & YOUNG Four Way Street. ATLANTIC 82408-2 (two discs). The 1971 live double album by the harmonizing hippies, with bonus tracks including Young's The Loner and Crosby's

. THE HASSLES

EMI E2-98828. Classic slice of 1967 Hammond-organ rock from Long Island. featuring the teenage Billy Joel and eight previously unreleased tracks.

. THE HOUR GLASS

EMI E2-96059. Psychedelic garage rock from 1967, starring Duane and Gregg Allman before they formed the Allman Brothers Band, with seven bonus tracks not on the L.P.

· WILLIE NILE

RAZOR & TIE RE 1997. Debut album by the diminutive folk rocker (a STEREO REVIEW Record of the Year for 1980), with Television's Fred Smith on bass and an outtake bonus track.

· OVER HERE!

SONY BROADWAY SK 32961. Original-cast recording of the 1974 Andrews Sisters musical, featuring (then) little-knowns John Travolta, Marilu Henner, Ann Reinking, and Treat Williams.

· OTIS RUSH

Cold Day in Hell. DELMARK DE-638. A 1975 album by the innovative Chicago blues guitarist, featuring two previously unreleased tracks.

· JIMMY SILVA & THE GOATS

Heidi. ESD 80562. The reclusive Seattle singer-songwriter's third album, along with his 1986 debut ("Remnants of the Empty Set"), both featuring members of the Smithereens and the Young Fresh Fellows

. X.PAY SPEX

Germ Free Adolescents. CAROLINE 1813-2. Long-unavailable 1978 album by one of the brightest and most original of the first wave of British punk bands, featuring the hit single Oh Bondage Up Yours!

WE'RE PROUD TO SAY GENEVA AUDIO/ VIDEO ACCESSORIES ARE NOT SOLD EVERYWHERE

t's no surprise that the Geneva brand is only found in better electronics and video stores. • Because Geneva and quality simply go

hand-in-hand. • So if you're looking for ways to get maximum performance from your audio and video gear, look for Geneva accessories. • From our legendary head cleaners, to our remarkable new Performance Series Speaker and Interconnect cables— Geneva is your assurance of a difference you can see. And hear.
• Call 1-800-328-6795
ext. 382 for your nearest Geneva dealer. Or just look for a place where performance counts.

WHERE DEPENDMANCE COUNTS

Look for Geneva Audio and Video Accessories at Better Electronic Stores Everywhere.

Audio Products
Cassette head cleaner
Cassette demagnetizer
Cassette system saver

Auto-stop CD cleaner Manual laser disc cleaner

Turbo disc lens cleaner DiscWipes CD storage unit CD cassette adaptor Compact disc tote Record cleaning system Video Products VHS video tape path cleaner

VHS camcorder tape path cleaner Beta tape path cleaner VHS-C tape path cleaner 8mm tape path cleaner Video game cleaner VHS-C adaptor Video enhancer Laser disc sleeves

Erasers & Demagnetizers
Cassette tape eraser
Video/audiotape eraser
Head demagnetizer
Head degausser

Professional Products Audio/video splicing kit Reel tabs Alignment tape Rubber revitalizer SuperBlast

Alignment tape Rubber revitalizer SuperBlast Splicing block Lapping paper Magview developer Camcorder Products Full-size bag Compact bag Palmcorder bag Auto on-off camlite Video tripod Quick charger/refresher Battery reconditioner Performance Series Cable Products Speaker cable Source cable Video cable

Video cable
Banana plugs
FOR THE NEAREST
DEALER CALL
1-800-358-5600

Geneva •

MILLER & KREISEL SOUND CORPORATION

Push-Pull Dual Driver Powered Subwoofers

MX-100, MX-90, MX-80, & MX-70

10391 Jefferson Boulevard Culver City CA 90232 (213) 204-2854 Musical Articulation. Detail. Elusive qualities of superior sonic reproduction that are rarely found in even the most expensive subwooters.

Until now!

M&K's new MX sub-voofers bring you these high-performance qualifies—in a smaller cabinet and at a lower price.

n a cabinet the size of a bookshelf speaker two new proprietary 12" subwoofer drivers produce the massive amounts of bass only expected from much larger cabinets. Better yet, M&K's Push-Pull design produces a much nigher quality of bass by virtually eliminating even-order framonic distortion.

MX-100, MX-90, MX-80 & MX-70

Four MX mcdels, with internal amplifiers between 75 and 200 watts RMS, provide an ideal match for your system.

Building On Excellence

Seventeen years of M&K experience in Satellite-Subwoofer systems comes together again to create a new subwoofer performance standard. And with the 18" x 10" x 13.5" MX-70, M&K creates a new compact subwoofer standard.

The Ideal Choice

The unprecedented musical articulation and "ultra quick" sound of the MX subworders make them the perfect choice to complete any audio or audio/video system.

CIRCLE NO. 31 ON READER SERVICE CARD

THE BEAUTIFUL SOUTH **0898 Beautiful South**

ELEKTRA 61308-2 (51 min)

Performance: Stellar songwriting Recording: Excellent

y nominee for song of the year-and I can't imagine my opinion changing between now and December-is Old Red Eves Is Back by the Beautiful South, the lead track in their wonderful third album. It is simply the best example of pure songwriting since R.E.M.'s Losing My Religion. Hung upon a gorgeous, airy melody is the tale of an alcoholic; the song is compassionate while noting the waste of a life. It is this kind of juxtaposition of serious themes and sunny music that makes the Beautiful South stand out from the pack. and "0898 Beautiful South" contains a dozen songs that can equally be hummed, pondered, and puzzled over.

The songs' Britishness may be a barrier to American success, but their tunefulness could provide an entree to the charts. Only a corpse could resist the bright melody and brisk beat of We Are Each Other or the uplifting sentiment of I'm Your No. 1 Fan, with its joyous organ hook. At times the Beautiful South recalls Stealer's Wheel with their knack for comely melodies and smooth, manicured vocals. Add to this a political acuity that crops up in unlikely musical contexts, and you've got an idea of the complexity that lurks beneath the attractive surface.

Paul Heaton, the band's vocalist and lyricist, endeavors to get at the substance behind the facade. In 36D, for example, he urges a streetwalker to "close your legs, open your mind," and in the obliquely political We'll Deal with You Later he speculates about who might be the real objects of revolutionary discontent. But despite the subject matter, you'll be humming the choruses to both songs for days. Elsewhere, a pet theme is the lethal enmity and fractured motives underlying conjugal relationships, as in Here It Is Again and Something That You Said. This is, in short, a pop album with fangs.

The Beautiful South: hummable

PULAR

Discs and tapes reviewed by Chris Albertson, Phyl Garland, Ron Givens, Roy Hemming, Alanna Nash, Parke Puterbaugh, and Steve Simels

BIG DADDY Sgt. Pepper's Lonely Hearts Club Band

RHINO R2 70371 (37 min) Performance: Like, wow!

Recording: Splendid t was twenty-five years ago today that Sgt. Pepper taught the band to play-but he never taught them to play like this. In an inspired move, Big Daddy-a greaser-rock group that puts a Fifties spin on contemporary hits-has rerecorded the Beatles' "Sgt. Pepper's Lonely Hearts Club Band" in its entirety. The result is the novelty album of the year, if not the last twenty-five years. It doesn't so much deflate the Beatles' pretensions ("Sgt. Pepper" was more ambitious than pretentious) as mock the excessive praise of the album by scribes, seers, and hypemongers who saw in it the Second Coming. After a quarter century of brainy analysis, why not have fun with the darn thing?

Only a Blue Meanie could suppress a giggle hearing With a Little Help from My Friends sung in a letter-perfect Johnny Mathis croon as if it were Chances Are, or Lucy in the Sky with Diamonds done as a piano-pounding raver the way Jerry Lee Lewis might have cut it, with the band chanting "shake it, baby, shake it" in the background. Other highlights: Within You Without You presented as a beat-generation poetry reading, complete with bongos and free-form flute, and A Day in the Life reborn as a hiccuping Buddy Holly tribute. A splendid time is guaranteed for all. Don't miss it. P.P.

MARY-CHAPIN CARPENTER Come On Come On

COLUMBIA ACD 48881 (50 min)

Performance: Okay, but . . . Recording: Very good

ary-Chapin Carpenter's had a big year: a Grammy for Down at the Twist and Shout and unexpected-for a literate, acoustic-minded singer-songwriter-mainstream success on the country charts. Now comes her fourth album, and if it's not exactly stretch marks we see rippling across the CD, at the least it's stress lines.

Carpenter has tried to balance her typical dark, sensitive, and introspective songs with the kind of lightweight and upbeat commercial material that glides easily across the airwaves. Aside from a cover of Mark Knopfler's gentle loper The Bug, Carpenter co-wrote most of the radio-ready stuff with Don Schlitz, of The Gambler fame. These cuts include the empty rhythm number I Feel Lucky, the frustratedwife portrait He Thinks He'll Keep Her, and a love duet with labelmate Joe Diffie where their singing styles mix like oil and water, Not Too Much to Ask. Fans of her more thoughtprovoking material may feel these tunes largely waste her talent, but the second half of the album has more of her trademark songs of cool observation and internal anguish, the most memorable being Only a Dream, a kind of paean/love poem to an older sister. Still, there's something overwhelmingly disappointing about this release. Carpenter is better here at setting mood and scene and zeroing in with lines of wisdom than at fashioning whole songs that register in the heart and affect the subconscious.

Whether Carpenter's success has simply kept her on the road too long to be able to write enough outstanding material, or whether

OPENING ACTS

OVERWHELMING COLORFAST

RELATIVITY 88561-1085-2 (40 min)

Hüster Du meets the Beatles? Unlikely as that sounds, this young band from Antioch, California (helped out by Nirvana's procucer, Butch Vig) manages the synthesis with considerable aplomb, the postpunk quitar thrash anchored both melodically and structurally in a way that recalls the Fab Four at their most "Revolver"-Intemse (check out the ace cover of She Said She Said). An extremely promising

The VA Series II VA-810, VA-1012

There was a time
when owning a
Velodyne subwoofer
was only for the
obsessive audiophile
who insisted on
Thathing But

The Best."

Or the collector of high-end and le equipment who insisted that "Price Was No Object"

Well, that was then.

And this is now.

Velodyne

The Bottom Line In Bass

Velodyne Acoustics, Inc. 1070 Commercial St., Suite 101 San Jose, CA 95112 408/436-7270 800/835-6396 In Carada: 416/671-8990

Popular Music

Indigo Girls Amy Ray and Emily Saliers

someone at Columbia believes her wider audience dictates a watering down of her heretofore uncompromised style, "Come On Come On" delivers only a fraction of the knock-youto-your-knees, truth-in-songwriting wallop of her earlier efforts. Here's a tip of the hat to her higher profile, along with a big wish that she finds a better solution to what's shaping up as a major identity crisis. A.N.

BILLY RAY CYRUS Some Gave All

MERCURY 314-510 635-2 (36 min)

Performance: Faux country Recording: Too good

his debut country album has already been an enormous, unexpected pop-crossover success, apparently thanks largely to the videogenic good looks of its auteur (if that is the word for a guy who writes little of his own material). But is it any good? Well, Achy Breaky Heart, the annoyingly ubiquitous hit single, is at best mediocre John Mellencamp Meets the Faces. As for the rest . . . well, I'm reminded of what some L.A. critic said about Neil Diamond's performance in the remake of The Jazz Singer: Diamond, he opined, can act the way a lox can sing. Frankly, folks, what we've got here is a singing lox.

INDIGO GIRLS Rites of Passage

EPIC EK 48865 (56 min)

Performance: Some sweet, some strained Recording: Very good

they're too serious. "I'm not making a joke ven the Indigo Girls seem to recognize that You know me, I take everything so seriously." Emily Saliers sings in Galileo. One song later (Ghost) she sighs, "There's not enough room in this world for my pain." Her partner, Amy Ray, is not exactly a fount of happy

thoughts herself. In a song about Nashville, generally a pretty upbeat place, she chides, "Nashville, you forgot the human race / You see with half a mind what colors hide the face."

Nonetheless, "Rites of Passage" is very impressively crafted. With a few more tracks like Saliers's Airplane, an improbably lighthearted song about her fear of flying (in which the Indigo Girls are joined by the Roches), it might not leave such a strong aftertaste of ponderousness. Taken individually, nearly every song is strong and deeply felt, but the cumulative effect of Saliers's vulnerability and Ray's contumely is a bit much. (Ray's graceless, bellowing cover of Dire Straits' Romeo and Juliet is the Indigo Girls' direst recorded moment)

To their credit, they have developed a flair for arrangements. Ray fleshes out a couple of songs (Three Hits and Cedar Tree) with Celtic touches, and Saliers makes room for a tasteful overlay of strings in Ghost. Guest vocalists Jackson Browne and David Crosby can be discerned in Galileo, an intriguing, folkish ode to reincarnation. The Indigo Girls' voices, and the vinelike way they intertwine, are among contemporary music's treasures, and their lyrics offer welcome departures from the status quo. If only they would lighten up more often. I recommend John Prine's "The Missing Years," and specifically It's a Big Old Goofy World, for pointers on taking things more in

TALES FROM THE VAULTS

FREDDIE & THE DREAMERS The Best of Freddie & the Dreamers.

EMI CDP-96979-2.

Hey, I'm as loopy for the British Invasion as the next guy, but trust me: "Best of" is not a phrase applicable to any music these knuckleheads ever made.

JACKIE WILSON Mr. Excitement.

RHINO PRO4 70775

(three discs)

Long-overdue retrospective ranging from Wilson's earliest recordings (with Billy Ward and the Dominoes) through singles cut just prior to the 1975 stroke that ended his career. To hear

Wilson combine the vocal elegance of Sam Cooke with the physical intensity of James Brown is more than just memorable-it's positively ennobling.

LINK WRAY & THE WRAYMEN Walkin' with Link. EPIC/LEGACY EK

A 1959 album by early rock's loudest guitarist, fleshed out with singles and alternate takes, including a ferocious, demented version of Jimmy Reed's Ain't That Lovin' You Baby. Heavy metal begins here (I Steve Simels

You'll see each component in detailed color and get Crutchfield's exclusive comparison charts of specs and features. Our technical staff and writers highlight the unique benefits of every product, so you can choose the model you like best.

Call or send this coupon now for your free catalog

(US and Canada) 8am - Midnight (Eastern time) 7 days a week Be sure to mention Stereo Review when calling.

Name			
Address		Apt.	
City	State	Zip	

Optional - Are you in the market for: □ Computers/Fax Machines

1 Crutchfield Park, Dept. SR, Charlottesville, VA 22906

Popular Music

CHARLIE RICH Pictures and Paintings

BLUE HORIZON 26730-2 (50 min)

Performance: Emotive Recording: Very good

verybody always knew that the Silver Fox had a lot more music in him than the countrypolitan Behind Closed Doors and The Most Beautiful Girl. He'd done time as a rockabilly singer for Sun in the Fifties, then returned with Mohair Sam in the Sixties before Billy Sherrill got his mitts on him in the Seventies. In the Eighties, Rich all but disappeared, but he was hardly idle—he was polishing up his piano chops and courting jazz and r-&-b, as he'd done in the very earliest days of his career.

"Pictures and Paintings," his first album in a coon's age, features a late-night, hip jazz-club sound. Mostly backed by just electric guitar, bass, and drums, Rich displays a deft piano sensibility and a voice that may have trouble sustaining the top notes but is more than familiar with pain. The program consists of standards (Am I Blue?) and old and new originals (Everytime You Touch Me, I Get High,

Buffy Sainte-Marie

recast with a Latin beat, and the bluesy Somebody Broke into My Heart). Yet there's a certain staleness about it, and a sameness, too. But even if Rich embarrasses himself in the vocal for Mood Indigo, he makes the title song, Doc Pomus and Dr. John's Pictures and Paintings, about a love affair that wasn't, into something transcendent. And when he sings Feel Like Going Home backed by a soulful black choir, we learn that for him, at least, there's more than one way to get there. A.N.

DAVID ROCHE

FIREWEED DR 365 (38 min)

Performance: Searching Recording: Very good

who was just itching to share the mike? The Forresters? For that matter, the Dionne quintuplets? Well, meet David Roche, sibling to Terre, Maggie, and Suzzy, a/k/a the Roches. David, who walks a similar tightrope of semi-acoustic folk-pop-jazz, doesn't share his sisters' arty attitude, or their wit, but he's got that old Roche anxiety and romantic neurosis, and such lines as, "I've spent the sleepless night / Walking the floor with my fist clinched tight," suggest that he might drag a load of angst as heavy as theirs.

Nine of the eleven offerings here attest that men suffer as much as women in love, and the other two spotlight such diverse characters as a dead friend (Goodbye to You) and a selfimportant airhead (Good at It). Roche excels at maneuvering quirky, hairpin melodic turns and abrupt rhythm changes, but his brand of hip pop (chiming guitars, crisp drums, and with-it vocal harmonies provided by his sisters) never packs enough of a punch, and he usually runs out of things to say before he runs out of stanzas. Still, despite an average voice, there's something charming about him. Maybe it's his open-sore suffering, or perhaps just his arrogance at believing he can add to the family legacy. Hey, stranger things have happened. Ask Crystal Gayle.

BUFFY SAINTE-MARIE Coincidence and Likely Stories

ENSIGN/CHRYSALIS 21920-2 (43 min)

Performance: Poppish Recording: Good

uffy Sainte-Marie, she of the Cree Indian heritage, the Sixties folk revival, and the fluttery vibrato wide enough to hide a buffalo in, was always concerned with bridging the chasm between folk and pop (consider such songs as Universal Soldier and Until It's Time for You to Go). But anyone who knows only her early work will still be surprised by the new pop sound of "Coincidence and Likely Stories"—lush strings, jaunty rhythms, and multitextured backgrounds (complete with war whoops) that suggest she's been listening to too many Joni Mitchell records.

In terms of content, Sainte-Marie is obsessed with power-and-money junkies (two songs) and evil corporate America (embarrassingly assailed in Priest of the Golden Bull, where "their tongues are silver forks"). A lot of this goes in one ear and runs mightily to get out the other, but when she sticks to subjects closer to her own tepee, such as injustice toward Indians (Bury My Heart at Wounded Knee) and the head-banging effects of nasty habits (Bad End), she knows how to rally the warriors.

A.N.

THE SMITHEREENS Too Much Passion

CAPITOL C2-15818 (17 min)

Performance: Pretty great Recording: Swell

You've heard the single, now hear the EP's eerily authentic recreations of songs by the Kinks (*The World Keeps Turning 'Round*)

If the mightiest oak tree in the forest decided to grant Barbara Walters an interview, its opening words would surely be, "Hello, I'm Johnny Cash." In "The Essential Johnny Cash," a three-disc anthology that spans twenty-eight years with seventy-five songs, Cash, who's now as much a part of American folklore as Paul Bunyan, amply demonstrates both how he helped forge an entire subgenre of modern country music—integrating the folk tradition into a mass-appeal pop context—and how he's been misunderstood.

If Cash can easily rub shoulders with Billy Graham, he also understands how good and evil inhabit the same skin. And so he pretends to snort coke in Bad News, plays the upright cop who overlooks his brother's lawlessness in Bruce Springsteen's Highway Patrolman, and in other songs pays homage to both the counterculture and Old Glory. The surprise throughout this highly entertaining set is how hip Cash is, and always was, his tick-tack rockabilly guitar framework cutting a swath through both country and rock, his spooky baritone-bass ringing as darkly authoritative as the Voice of the Ages.

JOHNNY CASH The Essential Johnny Cash (1955-1983)

Folsom Prison Blues (two versions); Get Rhythm: I Walk the Line: Tennessee Flat-Top Box; The Long Black Veil; Orange Blossom Special; Ring of Fire; Jackson; Daddy Sang Bass; A Boy Named Sue; Man in Black; and sixty-three others COLUMBIA/LEGACY C3K 47991 (three discs, 211 min)

and Ringo Starr (It Don't Come Easy). Come to think of it, the Smithereens have been dropping Sixties covers like those onto B sides for years, and they probably know a hundred more they could do without working up a sweat. So how about it, guys—why not release an entire album of same, sort of like Bowie's "Pin Ups"?

S.S.

Best prices - Best selection

The MUSIC BY MAIL catalog is 100 pages, filled with over 10,000 titles. From your old favorites to today's top hits, we have everything in Rock, Soul, Jazz, Blues, New Age, Soundtracks and much more. No matter what your musical preference, you will find what you want with MUSIC BY MAIL. Our prices simply can't be beat, with most items 30% cheaper than any music "Clubs" or other mail order services.

We are NOT a Club!

We are proud to say that we are NOT a club. You have no restrictions and no obligations to buy. MUSIC BY MAIL gives you the music YOU want, when YOU want it. You get great service, low prices, and 100% original tapes and CD's from your favorite artists. We also offer a toll-free ordering line for credit card customers, which allows for ultra-fast shipping (usually within 48 hours.)

Just \$2 gets you started!

Simply send \$2.00 and we will send you our latest catalog along with a \$3 Savings Certificate which you can apply towards your first purchase. If our catalog ins't everything we say it is, then send it back for a full refund. Either way, you can't lose! Act now and start saving money, by shopping with MUSIC BY MAIL. Fill out the form below (or use separate sheet) and mail it along with you \$2.00 to:

MUSIC BY MAIL

P.O. Box 090066 Ft. Hamilton Station Brooklyn, N.Y. 11209-0002

Sincerely,

Charles Davis. for MUSIC BY MAIL

YES, I would like to take advantage of this offer. Enclosed is my \$2.00. Please send me the new MUSIC BY MAIL catalog and my \$3.00 Savings Certificate which I can apply towards my first order. I understand that if I am not satisfied for any reason, I can send the catalog back for a full refund.

ADDRESS_

____ STATE_____ ZIP CODE _

Girl Groups for All Seasons

y, how quickly the young ones grow up these days. "Shadows and Light," the second album by Wilson Phillips, is leagues beyond the trio's mega-Platinum debut in terms of harmonic interplay and subject matter. Though the nasal ingenue voices still betray their relative youth, in terms of contemporaneity, sophistication, and focus it surpasses anything the singers' famous fathers have done in decades, though they've still got a ways to go to match the soulfulness and songcraft of Brian Wilson and John Phillips in their prime. Wilson Phillips is in sync with the times, and "Shadows and Light" is a kind of "Rumours" for the Nineties: sleek, polished pop structured around surging harmonies and lyrics whose themes resonate with the preoccupation of the artists' generation.

Specifically, the album is dedicated to Wilson Phillips's absentee fathers, and several songs quite movingly address the pain of separation while holding out hope for reconciliation. It opens and closes with wordless, undulating waves of Beach Boys-style harmony written and arranged by Carnie Wilson, who appears to have inherited some of her father Brian's knack. It's Only Life is a headspinning roller-coaster ride of harmonic modulation and rhythmic twists and turns-a bravura performance. Flesh and Blood is sung directly to Brian by daughters Wendy and Carnie; achingly painful in its candor, it ends with the sound of the crashing surf, a touch the master himself would appreciate. All the Way from New York, which follows, finds Chynna Phillips petitioning her father for a favor: "Would you fly all the way from New York to see me? ... You'll never know how much it means "

When they're not writing songs for their fathers, Wilson Phillips often sings about movement (Fueled for Houston, which hurtles skyward like a DC-9), separation (Where Are You, Goodbye Carmen), and loneliness (Alone). The music is state-of-the-art synth pop-not exactly an old-guard critic's cup of tea but undeniably pristine and up to date, with some fine horn arrangements by Jerry Hay, formerly of Sly and the Family Stone. The three singers are still hard to distinguish, but the blend of their voices is fresh and exhilarating. They have every reason to be proud of "Shadows and Light."

Stepping back a generation within the same family (one of them, anyway), Capitol recently Issued a compilation CD of the Honeys in its Collectors Series. No serious student or fan of the Beach Boys and their offshoots should be without it. The Honeys were Brian Wilson's wife, Marllyn Wilson; her sister, Diane Royell; and her second cousin, Ginger Blake. In addition to singing back-up on records by the Beach Boys and other surf and pop acts of the Sixties, the Honeys occasionally cut singles under their own name, most of them arranged and produced by Brian Wilson. The Beach Boys were pressured to be a hit-making machine, but Wilson could relax around his wife's band, and the results were altogether charming.

Although the Honeys could barely carry a tune in unison, their ragged enthusiasm in numbers like Shoot the Curl ("We're gonna ride those boys right out of style / We're gonna shoot the curl for one clear mile") made their songs a lot of fun. For Brian Wilson it was obviously a labor of love, the Honeys being his attempt to record in the girl-group style of his rival and mentor Phil Spector (check out for proof The One You Can't Have, a masterly homage). The Honeys continued to record under Wilson's tutelage clear through to the late Seventies, and the generous, twentysong CD contains such sweetly sung gems from the vault as Had to Phone Ya and It's Like Heaven (subsequently recorded by the Beach Boys and Shaun Cassidy, respectively). A Parke Puterbaugh priceless set.

WILSON PHILLIPS Shadows and Light SBK 98924-2 (56 min)

THE HONEYS

CAPITOL 93193-2 (49 min)

Chynna Phillips and Carnie and Wendy Wilson: heiresses

RINGO STARR **Time Takes Time**

PRIVATE MUSIC 01005-82097-2 (40 min)

Performance: Relaxing Recording: Good

f the Traveling Wilburys ever decide to add a curiously familiar drummer to their group. here's the brother they should choose. "Time Takes Time" has the same easy-rockin' sound as the Wilburys, as well as a nicely worn sense of life. Ringo never really showed artistic pretensions before-thank God-and they barely emerge here except as a couple of reflections on what it's like to take the 25-mph ramp after roaring in the fast lane. "Well, I said it don't come easy," Ringo warbles in Don't Go Where the Road Don't Go, "well, I sure know how that feels." In this tune, as in most of the album's best, the band chugs along at just the right pace-fast enough to keep our interest, slow enough to suit a middle-aged sensibility. That allows the charm of Ringo's adenoidal crooning to come cruising through, wobbles

KEITH SYKES It's About Time

OH BOY OBR 010 (42 min)

Performance: Inconsistent Recording: Good

Reith Sykes's writing credit shows up in albums by the likes of John Prine, Rodney Crowell, Rosanne Cash, Jerry Jeff Walker. Patty Loveless, and the Judds. But his tunes aren't the major hits. They're the kind of sly, left-field tracks that make you check the fine print to see who wrote them. Sykes, who writes and sings rockish pop with country flavorings, has been around a long time, but he's never really made it even to cult status, partly because his baritone is so anonymous. and partly because he's such an erratic writer. This album is no exception. He follows a brilliant song like *Train to Dixie*, a sort of Oplan-by-way-of-Memphis tune with a get-Dylan-by-way-of-Memphis tune with a get-

BUSE introduces

The World's Largest CD Catalog

75,000 TITLES:

The ultimate CD, Tape and Video sourcebook in the world.

320 PAGES:

Rock, Jazz, Blues, Country, Opera and Classical

OVER 1,000 INDEPENDENT

LABELS: Including impossible to find labels like Chesky, Pausa

and Alligator!

ONLY \$6.00:

Completely refunded with your first order!

TO ORDER CALL 1-800-451-BOSE.

- just \$6.00! All major credit cards accepted.

FREE UPDATES:

up-to-the-minute updates plus recommendations on all the latest releases!

ANY CD IN STEREO REVIEW JUST \$12.99 See Below

Subscription/Mail Order Form

- Yes, send me Bose Express Music's 1992 CD, Tape and Video Catalog plus free updates for just \$6.00/YR completely refunded with my first order from the catalog. (Additional \$5.00 S&H charge for orders outside U.S. except APO/FPO)
- Please send me the attatched list of recordings (include artist, title, format [CA or CD] & number). I'm enclosing \$12.99/CD + \$3.95 S&H per music order (CDs must be priced below \$17.00).
- Check Credit Card

☐ Visa ☐ MC ☐ Amex ☐ Discover

C. C. #

BOSE EXPRESS MUSIC

The Mountain, Framingham, MA 01701 Fax: 508-875-0604

1-800-451-BOSE

Knowledgeable operators standing by

Name ______Address

City_____State Zip____

HUSE

Express Music

SRØ9

TIPS FOR MAIL ORDER PURCHASERS

It is impossible for us to verify all of the claims of advertisers, including product availability and existence of warranties. Therefore, the following information is provided for your protection.

- 1. Confirm price and merchandise information with the seller, including brand, model, color or finish, accessories and rebates included in the price.
- 2. Understand the seller's return and refund-policy, including the allowable return period and who pays the postage for returned merchandise.
- 3. Understand the product's warranty. Is there a manufacturer's warranty, and if so, is it from a U.S. or foreign manufacturer? Does the seller itself offer a warranty? In either case, what is covered by warranty, how long is the warranty period, where will the product be serviced, what do you have to do, and will the product be repaired or replaced? You may want to receive a copy of the written warranty before placing your order.
- 4. Keep a copy of all transactions, including cancelled checks, receipts and correspondence. For phone orders, make a note of the order including merchandise ordered, price, order date, expected delivery date and salesperson's name.
- 5. If the merchandise is not shipped within the promised time or if no time was promised, 30 days of receipt of the order, you generally have the right to cancel the order and get a refund.
- Merchandise substitution without your express prior consent is not allowed.
- 7. If you have a problem with your order or the merchandise, write a letter to the seller with all the pertinent information and keep a copy.
- 8. If you are unable to obtain satisfaction from the seller, contact the consumer protection agency in the seller's state or your local Post Office.

If, after following the above guidelines, you experience a problem with a mail order advertiser that you are unable to resolve, please let us know. Write to the Publisher of STEREO REVIEW Magazine, Nick Matarazzo. Be sure to include copies of all correspondence.

QUICK FIXES

ALIEN 3

MCA MCAD-10629 (50 min).

The bad news about Elliot Goldenthal's defiantly modernist score for Alien 3 is that it's dark, joyless, and off-putting, much like the disappointing film itself. The good news is that it's not the sort of predictable bombast we've gotten lately from John Williams or James Horner. S.S.

GUYS AND DOLLS

REPRISE 45014-2 (55 min).

Frank Sinatra, Dean Martin, Sammy Davis, Jr.. Bing Crosby, Dinah Shore, Debbie Reynolds, and Alan Sherman (!) are just some of the famous Las Vegas habitués involved in this 1963 made-for-LP version of the Frank Loesser musical. Like it or not, it's a showbiz apotheosis—a "Concert for Bangladesh" with martinis. S.S.

MBUTI PYGMIES OF THE ITURI RAINFOREST

SMITHSONIAN/FOLKWAYS SF 40401

(65 min)

And people laughed when I predicted that everything ever released on vinyl would eventually be on CD. S.S.

MIRANDA SEX GARDEN

Iris. MUTE/ELEKTRA 61277-2 (29 min).

An EP's worth of musings by the New Kids on the Block of the ongoing Madrigal Revival. Most of this is pretty wispy, but the title track does accomplish the alarming feat of recalling both the Nico-era Velvets and the Electric Light Orchestra. S.S.

THE OUTFIELD

Rockeye. MCA MCAD-10476 (41 min).

Generic FM rock from a band that used to sound just like the Police, so this may or may not represent some kind of progress. Must to Avoid: the annoyingly retro Jane, to which the Woodstock watermelon toter and Ten Years After guitarist Alvin Lee contributes a suitably enervated psychedelic solo.

SUZANNE RHATIGAN

To Hell with Love. IMAGO 72787-21007-2

(58 min

Granted, we all know the feeling (well, I do.

certainly), but this Brit Joni Mitchell wannabe's anti-love songs ultimately don't amount to much, and her singing isn't as distinctive as it should be. Great Al Green soul grooves, however, courtesy of producer Fred Maher and the ubiquitous Matthew Sweet and Robert Ouine. S.S.

DARYL SHERMAN & DAVE McKENNA I've Got My Fingers Crossed: A Celebration of Jimmy McHugh.

AUDIOPHILE ACD-264 (44 min).

New York and Boston jazz-club favorite Daryl Sherman is in peak form as she purrs the lyrics of twenty-four McHugh standards and neglected gems in her deliciously sparkling way, including a lovely Japanese version of I'm in the Mood for Love. R.H.

PAULY SHORE Scraps from the Future. EPIC NK 52788

(30 min).

I can take obnoxious and adolescent. I can take stupid and sexist. I can even take nonstop dude-speak. Not funny is a different story, however, so get this twerp MTV comic outta here. I mean, c'mon, am I supposed to believe Lenny Bruce died for this crap?

S.S.

SUICIDE

Why Be Blue. BRAKE OUT/ENEMY 108-2

(40 min).

In which the inventors of confrontational / noise-rock / minimalist / New York punk hook up again with ex-Car Ric Ocasek for an album that sounds suspiciously like ... mid-Seventies Euro-disco? Meanwhile, in heaven, seminal rock critic Lester Bangs sheds a lonely tear.

THIS IS TECHNO VOLUME 2

CONTINUUM 19203-2 (65 min).

Twelve recent hits from the cutting edge of dance music, thus not recommended for headphone listening (translation: this stuff is butt-ugly). Inspirational lyric, "Michael Jackson is shot dead in front of a live studio audience."

S.S.

out-of-the-way beat, with something totally pedestrian, like I Wanna Go to the Islands, which sounds left over from his stint in Jimmy Buffett's Coral Reefer Band.

"It's About Time" is Sykes's debut on Prine's Oh Boy label (its first recording of another artist), and he's tried to make it a songwriter's record, which should mean that he takes more risks than he would on a commercial record. Yet at least three of these songs, including I Was Right About You, Goodbye for Real, and Your Love, are smart, tuneful country-pop, à la Rodney Crowell, that could show up on contemporary country radio. And others, such as Back in the '60s or 1 Love Football, come out more addlebrained than ambitious. There are one or two especially involving songs-particularly the affecting Me Casa Su Casa, a South of the Border ballad about romantic friendship where he takes on a kind of Roy Orbison vocal quality-but there's nothing as bittersweet and transporting as Coast of Marseilles, which he wrote years ago when he was hanging around Key West. Here's hoping that Sykes finally gets it together someday and releases a completely satisfying album.

TOM TOM CLUB **Dark Sneak Love Action**

SIRE/REPRISE 2695 1-2 (58 min)

Performance: Spacy Recording: Good

t's better to join Tom Tom Club one song at a time. That way you can enjoy the cottoncandy vocals of Tina Weymouth-soft, sweet, and weightless-the out-to-lunch airhead lyrics, and the catchy, aimless grooves as they come together in the cutest dance music you've ever heard. Lines like "Expensive wine / sunshine / music divine / ecstasy" (Sunshine and Ecstasy) really do combine with the blandly funky instrumental tracks in a mindlessly pleasant way. But taken one after another, these one-dimensional songs (Innocent Sex Kiss, As the Disco Ball Turns) seem like déjà-vu over and over again as they float in one ear and out the other. Listening for any length of time only inspires nostalgia for the good old days when the leaders of this band, Weymouth and Chris Frantz, were half of Talking Heads.

Tom Tom Club: mindlessly pleasant

DOC & MERLE WATSON Remembering Merle

SUGAR HILL SHCD-3800 (57 min)

Performance: Acoustic ecstasy Recording: Good concert takes

erle Watson may have spent his life in the shadow of his famous father, but try taking his guitar and banjo parts off their recordings and see how much the songs lose in both musical and emotional resonance. The vounger Watson, who died in a tractor accident a few years ago, is the spotlighted star in this collection of seventeen concert performances recorded between 1971 and 1976, the duo's best years. But that doesn't mean Doc doesn't turn in his usual breathtaking bluegrass and old-time flat-picking, as well as chilling vocals in such traditional fare as St. James Infirmary, Wayfaring Stranger, and Omie Wise.

Throughout the set, whether emulating Mississippi John Hurt's picking in Frankie and Johnnie, wielding a slide guitar in Miss the Mississippi and You, or delivering classic Delta blues in Nine Pound Hammer, Merle shows why he was his father's anchor on stage, not just a filigree artist who responded when his daddy yelled, "Pick one, Merle!" This album, at turns moving and rousing, never seems merely a repackaging of old tapes just to have "product" out on the market. It's a marvelously entertaining and impressive collection of traditional folk, bluegrass, and blues by the finest father/son team in the field.

Collections

THE SULLIVAN YEARS The Best of Broadway

TVT 9436 (two discs, 98 min)

Performance: Variable Recording: Fair to good

here are many, many gems from the longrunning Ed Sullivan Show that deserve preservation on CD. The Fifties and Sixties Broadway show numbers included in this set are not among them. Most of the performers (Gertrude Lawrence, Pearl Bailey, John Raitt, Larry Kert, Carol Lawrence, Richard Burton, Dolores Gray, and others) can be heard doing the same songs in better arrangements and with better sonics in the original-cast albums of the shows represented. Seeing these numbers, as you can in some recent video releases from the Sullivan archives, is another matterthey can be really enjoyable. But strictly as audio experiences they are much less than satisfying despite the star power. R.H.

What is PARA?

PARA stands for Professional Audio/Video Retailers Association. We are a nationwide organization of independent specialty audio/ video stores dedicated to providing our customers with expert advice, quality products, and world class customer service. Our members foster the highest standards of business ethics and professionalism for the protection of the consuming public.

We Help You Find What's Right For You!

In today's competitive market, it's easy to get so confused you don't know what to buy. The superstores tout low prices, but there's never anyone who can answer your questions or help you choose a component that will be compatible with what you already own. Because all PARA members specialize in selling music and home video systems, we are committed to educating our employees to understand today's newest products and technologies so they can explain them to you in language that is clear and easy to understand. We are dedicated professionals who love music and want to help you purchase the best sound your money can buy.

We Believe in the Personal Touch!

The hallmark of a PARA audio/video store is our total dedication to customer service and a true concern for the well-being of our customers. PARA-member stores are more concerned with your lifetime patronage than any single sale. Our stores are designed to help you see and hear the difference between components, and to make your shopping experience easy and enjoyable. By consistently going that extra mile to make sure your needs are satisfied, we hope to provide you and your family with the best in home entertainment systems today and for vears to come.

Professional **AudioVideo** Retailers Association

> Rediscover the Joy of Music! To locate a PARA dealer near you, call: (816) 444-3500

VIDEO TAPES/VIDEO ACCESSORIES/PERSONAL COMPUTERS/BUSINESS

Y/PERSONAL PORTABLES/CLOCK RADIOS/PORTABLE COM

Receivers

Remote Stereo Receiver

40 watts per channel •Quartz synthesized tuner with 40 presets & auto memory •4 speaker matrix surround sound •Fluorescent display •Full function remote •Titanium finish

Our \$ 14995

Price	(JVC MAZU/)
Sherwood RA1142 -50 watts/ channel, surround sound.	³119 [∞]
JVC RX307 -80 watts/ channel, surround, remot	. 199∞
Technics SAGX130 -70 watts/ channel remote	³199 [∞]
Technics SAGX303	

\$279[∞] **Technics SAGX710** l, remote, list \$699.95 JVC RX905

120 watts/ channel remote, 7 band EQ ... \$699

Compact Disc Changers

Technics SLPD827 5-Disc Rotary CD Changer

Designed to allow the changing of 4 discs while one is in play •MASH 1-bit D/A converter •32X oversampling •10 key direct access remote •Spiral play •Synchro-editing

Our \$0.40.95

	Price 279 (TEC S	LPD827)
1	Teac PDC400 -5 disc changer 4X oversampling, remote	159 ⁹⁵
	Teac PDD700 -8X oversampling, 3 beam laser, remote	199 [∞]
		¹199 [∞]
	JVC XLM407 •CD changer 6 disc magazine + 1 in tray	\$249°
	Technics SLPD927 -6 disc CD changer, remote	\$279 [∞]
	JVC XLM507 •6 disc + 1 changer, remote w/ LCD display	CALL

Compact Disc Players

Technics SLPG300 CD Player with Remote Control

•MASH 1-bit digital-to-analog converter •Digital servo system •Peak level search •20 track pro-gramming •Edit guide for taping •Headphone jack

Our \$ 14995 (TEC SLPG300)

Sherwood CD1000C -4X oversampling, 3 beam laser 39995
JVC XLV151 -8X oversampling tranium finish \$12995
Teac PD555 -8X oversampling remote control
JVC XLZ451 -8X oversampling remote, titanium
Technics SLPS700 32X oversampling, remote \$269°
Technics SLPS900

Mini Audio Systems

Aiwa NSX330

Mini Stereo System
•30 watts per channel •Super-T bass •3 pre

set equalizer positions (rock/pop/classical)

Dual auto-reverse cassette decks •36-key wireless remote •Dolby B •3-way speakers

(AIW NSX330)

able cassette, remote... \$749%

5249⁹⁵

5299%

5499%

CALL

CALL

Our \$399⁹⁵

Panasonic SCTS220

Technics SCCH700

·Double auto-reverse cassette/ CD/ tuner

Aiwa NSXD2

JVC MX44

JVC MX77

Denon D200

This Month's

Compact Disc Specials

Per 2 CD Set

558

Available For \$39,99 per CD Set: The Who: Quadrophenia MOB 550 Pink Floyd: The Wall.....MOB 537

Available For \$31.99 per CD Set: Elton John: Yellow Road, MOB 526 The Who: Tommy......MOB 533

Available For \$24.99 Per CD: Sting: Nothing...Sun....MOB 546 Pink Floyd: Dark Side...... MOB 517 Supertramp: Breakfast...MOB 534 Santana: Abraxas......MOB 552 Steve Wonder: Innervisions. MOB 554 Eric Clapton: Slowhand.. MOB 553

Cassette Decks

Cassette Deck

 Direct function mechanism Polby B & C noise reduction Polby HXPro headroom extension Bias fine adjustment 2-color LED peak level meters

Dur \$9995 Price (TEA V390CHX)

Teac V510 *Dolby B/C/HXPro, full-logic	¹109 [∞]
Technics RSBR465 -Auto-reverse Dolby B/C/HXPro	¹189 [∞]
JVC TDR441 -Auto-reverse Dolby B/C/HXPro	\$199 [∞]
Technics RSBX606 -3-head, Dolby B/C/HXPro	*259∞
JVC TDV541 -3-head, Dolby B/C/HXPro	\$299 ⁵
Technics RSB965 -3-heads Oolby B/C/HXPro	\$499∞

Loudspeakers

JBL 3800

Floor Standing Loudspeakers

•3-way design •Bass-reflex enclosure •8-inch polymer laminate wooter •5-inch polymer lami-nate midrange •1-inch titanium dome tweeter •Power rating: 10 to 150 watts •8 ohm impedance

Our \$29995 Pair

Technics SBL40

Advent Legacy II

Cerwin-Vega AT12

AR 570

Bose 301-III

-3-way, 12 woofe

Pinnacle PN5+/Oak

URI.

(JBL 3800)

Pair \$995

Pair \$14995

Pair \$299%

.Pair \$299%

Pair \$31895

Pair \$399%

Double Cassette Decks

Technics RSTR232

Auto-Reverse Dual Cassette Deck

•Dolby B & C noise reduction •Dolby HX-Pro headroom extension .Full-logic solenoid feather-touch transports «Electronic tape counter «Cue & review «High speed dubbing

Low \$ 15Q95

ice	(TEC HS TR232)
	199∞
	*199∞
	xPro\$199%
VC TDW307	140095
echnics RSTR515	1040%
	1450%
	eac W410 olby 8, replay play echnics RSTR333 uto-reverse Dolby 8/C/HXPro eac W580R ual reverse reculplay, Dolby 8/C/HXPr echnics RSTR515 ual auto-reverse, Dolby 8/C/HXPr echnics RSTR515 eac W6000R

Loudspeakers

Pinnacle PN8+

Two-Way Speaker System

-8" black polypropylene woofer -Liquid cooled dome tweeter -Dual diaduct ports for superior bass -10-125 watts power handling -Oak accented cabinet

ı	Dur 5299 ⁹⁵	Pair
Į	Price 299	(PIN PN8+/OAK)
	Yamaha NSA635 -3-way speakers, 8" woofer	Pair \$99%
	Technics SBL60 -3-way speakers, 10 wooder	Pair \$129°
	Technics SBL80 -3-way speakers 12 woofer	Pair \$169%
	Yamaha NSA675 -3-way, 12" woofer, floor-standing	.Pair \$179%
	Cerwin-Vega AT15 -3-Way 15" woofer, 400 watts peak	Pair \$59995
N	Bose AM5-II	17 4005

-2 cube speakers plus subwooter ... System \$749%

Equalizers

Audio Source EQ10

Computerized Remote Equalizer •Automatically sets the precise EQ settings for your listening environment •Pink noise generator •Calibrated microphone •32-function remote ·Black finish

Dur \$299⁹⁵ (ASO EQ10) Teac EQA3

 10-bands per channe, illuminated sliders 	03
Technics SH8017	69 [∞]
	03
Audio Source EQ8/II -10 bands per channel, LEDs on slide controis	99∞
Teac FOA22	s99∞
Audio Source EQ11	129∞
To control per oriente, operation a diject	129
Technics SHGE70	149%

Antennas/Remotes

Indoor Amplified TV/Video Antenna •Complimentary Symmetry technology •Utilizes 2 tuned receiving elements & built-in filter •Only needs slight rotation for best reception .Low-noise, high-gain amplifier

Our \$ 7995 (TRK TV20) **Memorex AV4** \$29% Terk AF3000 3495 Parsec M2000 \$39% OFA 4 rogrammed remote for up to 4 devices... \$39% GemStar VCR+ punch in 5 digits \$5995 Recoton TV600

\$695

CALL US TOLL FREE FOR ITEMS NOT LISTED IN THIS AD

ners shielded

ORDER TOLL-FREE 24 HOURS A DAY 7 DAYS A WEEK J&R Music World, Dept. SR0992, 59-50 Queens-Midtown Expressway,

Outside U.S.A. Call: 1-718-417-3737 Maspeth, Queens, NY11378

Amplified VHE/ LIHE/ FM antenna

CAMCORDERS/VIDEO CAMERAS/BLANK VIDEO TAPES/VI MPUTERS/PRINTERS/MONITORS/COMPUTER SOFTWARE/FLOPPY DISKS/COMPUTER SO JESS SYSTEMS/HOME SECURITY/PERSONAL COMPUTERS/PORTA /RECORDS/COMPACT DISCS/PRE-RECORDED CASSETTES/STE

Super Specials!

Latest Music on VHS Releases

EMF
PM DAWN
G-C MUSIC FACTORY
LISA STANSFIELD
& Others
A Benefit for
AIDS Research

\$ 1495 Also Available:

Stones: Gimme Shelter ...\$19.95 Pink Floyd: Carr. Panam....\$16.95 Ice-T: OG: Orig. Gangster. \$16.95 Annie Lennox: Diva.....\$12.95 Phil Collins: No Ticket Req.\$16.95 Morrissey: Live in Dallas..\$16.95 Todd Rundgren: 2nd Wind.\$12.95 Pet Shop Boys: Videography. \$16.95 Prince: Sexy M.F.....\$7.95 Bonnie Raitt: Vid. Collection, \$12.95 Stevie Ray Vaughan: Live..\$16.95

New on LaserDisc

JFK 29⁹⁵

Erlc Clapton: 24 Nights Live. \$29.95 Star Trek VI(P/S or LTX). \$29.95 Addams Family (P/S or LTX).\$29.95 Cape Fear-1991(P/S or LTX).\$29.95 Stones: Gimme Shelter...\$26.95 Whore (unrated)......\$29.95 The Fisher King......\$29.95

Video Specials

Sony KV13TR27 13" Trinitron Color Television

On-screen commands, Auto timer Channe block •Sleep timer •Audio/ video inputs •181 channel cable-ready •Jump channel •Auto channel programming •Sueded black finish (SON KV13TR27)

CALL FOR PRICE

Samsung VR3711 -VHS recorder, on-screen remote	\$199°5
Samsung VM3003 •VHS recorder/ 13' color TV combo	1299∞
Panasonic PV4250 -4-head VHS Stereo HiFi Recorder	349°5
Sony SLV585 -VHS Hi-Fi recorder 4-head, top rated .	\$449°5
Panasonic PV42 -VHS-C camcorder 20X digital zoom Sony CCDFX410	CALL
-8mm camcorder, 1,8 lbs without tape & b	attCALL

JVC Video Specials

 Wireless remote with jog & shuttle •Multi-language on-screen programming •Auto head cleaner •181 channel cable-ready tuner with MTS stereo •1 year/8 event timer

1	JVC HRDX20	2000
1		229∞
ı	JVC HRDX40	
Ì	4 head VCR on-screen menu	249°
ı	JVC HRD720	
l	-4 head VCR, multi-language-on-screen menu	269∞
j	LIVE HPD760	
ì	-4 head VCR remote works on 38 brands of TV	2995
ı	LIVE HRD910	
1	-4 head VCR. HiFi stereo	379∞
ı	JVC HRS6700	
٩	•4 head VCR, HiFi stereo, S-VHS	699∞

Surround Sound

AudioSource SS-Three II Surround Sound Processor

 Dolby 18-bit Pro Logic Surround w/built-in rear/ch amp -Front center/ch output -Subwoofer output •30-watts/channel •Remote control •4 rows of LEDs display the input signals

Our \$29995 Price | 29995

(ASO SS-THREE)

Design Acoustics PSCV m, video-shielded....each 8995 nair \$9995 Yamaha NSAPC10 each \$12995 AudioSource SS-One II \$12995

AudioSource \$5-Two \$179% ATC Pattern 200

-7 speakers, Dolby, built-in amp.....system 799 95

Portable CD Stereo

Aiwa CADW500 Portable Stereo CD Mini System

Front loading CD tray -High speed dubbing •Record on deck 1 •Auto tunning •5 band EQ •20 song program CD •Mic mixing •Dual voltage •AC/DC operated or 8 X D Batteries

Our \$ 21095

Price (AIW	CADW500)
Sony CFD58 •AM/FM/auto-reverse cassette/CD	\$169°
JVC RCX610 •AM/FM/CD/cassette, 3 pc, remote, EQ	. 199°
JVC PCX100J	\$229

Panasonic RXDT630 \$279°5 Sony CFD757 \$29995

Panasonic RXDT680 AM/FM/ double cassette/ CD, Platinum series \$34995 **Personal Stereo**

Sony WMFX55 AM/FM/Cassette Super Walkman

 Feather touch controls with slide cover •Wired remote control •14 station memory presets •Antirolling mechanism •Auto-reverse •Mega bass Dolby B noise reduction

FILIGE STATE (SOIL TYN	1700)	
Sony WMAF54 AM/FM/ cassette water-resistant, anti-rolling	\$59 ⁹⁵	
Panasonic RQA160 •AM/FM/ cassette built-in microphone	\$69 ⁹⁵	
JVC CXF200		ı

\$7995 cassette, anti-rolling Sony WMFX43 \$8995 Alwa HSJ470 point stereo microphone \$9995

Sony WMEX55 *Super Walkman AM/FM/cassette, remote \$11995 Portable CD Players

Portable CD Player •1 bit D/A converter •Mega Bass sound system •20 track programming •Large LCD display •Shuffle play & 3 disc-repeat modes •Auto music sensor •8 hours estimated play with 4 AA batteries (not supplied)

I	Aiwa XP3 -8X oversampling Super Bass	149 ⁹⁵
۱	Sony D111 -Rechargeable 3 position control for bass.	
ı	JVC XLP70J «X oversampling remote, rechargeable	
l	Sony D211 Rechargeable wired remote, bass boost	
ı	Sony DT115 -AM/FM tuner, rechargeable, 20 presets	
ı	Sony D311	\$200%

Headphones

Studio Pro Stereophones

For home or professional use Foam-filled ear cushions provide complete acoustic isolation •230 ohm impedance •Boom mic attachment •Original version- back in stock

Our \$ = 0.05

Price (KOS PRI	D4AA)
Audio Technica ATHM3) -Digital series with closed back design	\$24%
Koss PortaPro Folding design with pivoting earcups	*39°
Sennheiser HD450 Open-air design, for home or portable use.	⁵69 ⁹⁵
Nady WH90 -Wireless design, operates through walls AKG K240DF	
*Used by studios as a monitor of recordings Beyer DT990 Pro	³109 [∞]
Open design, pro version is more durable	199∞

Headphones

Sony MDR-V6 Digital Ready Headphones

 Digital-ready Dynamic closed-ear monitor design Compact folding headband Oval earpads with 40mm drivers •One-sided Iltz cord with uni-match plug •Response 5-30kHz

Sony MDR-V200 Closed ear design, rugged folding headband	\$39°5
Sony MDR-CD350 Digital Reference series	\$49 ⁹⁵
Sony MDR-V400 Closed ear, frequency response 10-25kHz	\$59°5
Sony MDR-CD550 Digital Reference, Aura-nomic design	\$79 ⁹⁵
Sony MDR-CD666XR Digital monitor series, gold-plated plug	*89°5

\$9995

Accessories/Tape

Discwasher FG1120 Hydrobath Cleaning System
For use with CDs and CD-ROM discs •CD6

cleaning fluid is pressure directed on disc surface •After cleaning, motor reverses to completely dry surface •Cleans 100 CDs

Our \$3995 Price \$3995

(DW FG1120) TDK DC90

·Normal bias audio tape	10-pk
Maxell XLII90	
High bias audio tape new housing	10-pk \$1790
TDK T120EHG	
Extra high grade video tape	10-pk*3190
Sony P6-120	
-Metal particle 8mm video tape	.10-pk \$4290
Maxell R120DM	
-120 minute DAT tape	5-pk \$3495
	э-рк
Maxell XLIIS90	.10-pt \$2290
High-bias tape for digital recording	10-pk

J&R Catalogue

Oigital signal processing, rechargeable..... 329%

FREE CATALOGUE

For a FREE catalogue call toll-free 800-221-8180, or Write: J&R Music World Department SR0992 59-50 Queens-Midtown Expressway Maspeth, NY 11378

NAME ADORESS

ICALL US TOLL FREE FOR ITEMS NOT LISTED IN THIS AD

TO ORDER BY MAIL:

SEND MONEY DRDER, CERTIFIED DR CASHIER'S CHECK, MASTERCARD, VISA, AMERICAN EXPRESS OF DISCOVER CARD (Include Interbank No. expiration date and signature.) To J&R MUSIC WORLD, DEPT. SR0992, 59-50 QUEENS-MIDTOWN EXPRESSWAY, MASPETH, QUEENS, NY 11378. Personal and business checks must clear our Authorization Center before processing. Shipping, Handling & Insurance Charge 5% of Total Order (except overweight Items) with a \$4.95 minimum. (Canadian Orders Add 15% Shipping, with a \$9.95 minimum charge.) For shipments by air, please double these charges. \$25 MINIMUM ORDER. DO NOT SEND CASH. SORRY, NO C.O.D.'s. NEW YORK RESIDENTS ADD SALES TAX.

ORDER SUBJECT TO VERIFICATION AND ACCEPTANCE.

ALL MERCHANDISE SHIPPED BRAND NEW, FACTORY FRESH, AND 100% GUARANTEED. Copyright 1991 J&R Music World

Headphones, Lightweight, digital-ready

ROSEMARY CLOONEY **Girl Singer**

CONCORD CCD-4496 (51 min)

Performance: Bright 'n' easy Recording: Bright 'n' clean

alk about understatement: Even "Girl Singer Extraordinaire" wouldn't be adequate as a title for this album. Rosemary Clooney keeps getting better and better. She's always had a warmly appealing sound, but her interpretations now probe more and more deeply into what the lyrics really mean. Best of all, she achieves her insights without ever losing the tonal buoyancy and tenderness that have long made her singing so distinctive. And when she's backed by a fine jazz ensemble, as she is here, she can still give lessons in how to swing to all the other girl singers around.

The gem of the album is the quietly touching version of Johnny Mandel and Richard Rodnev Bennett's recent Lovers After All. Clooney collectors will also treasure the introduction to Straighten Up and Fly Right, which includes part of a 1945 recording of the Clooney Sisters auditioning for Cincinnati's WVXU.

ERROLL GARNER Solo Time!

EMARCY 314-511-821-2 (two discs, 101 min)

Performance: Bouncy bonanza Recording: Very good

Froil Garner was one of a kind. Many have emulated the pianist's unique style, and others have used it as a springboard for their own developments, but no one has surpassed Garner's blend of originality, lyricism, and timing. He died almost sixteen years ago, at the age of fifty-three, but his music continues to be heard throughout the world as new fans discover his special approach to tunes we all thought we knew. "Solo Time!" offers twentyone previously unissued solo selections, beautifully recorded in single takes during a marathon session at a Detroit radio studio thirtyeight years ago. This was not a broadcast but a private event arranged by Garner himself at a time when, remarkably, he found himself between recording contracts. The set is pure joy from beginning to end, and I urge you to get yourself a copy. C.A.

LIONEL HAMPTON Rare Recordings, Volume I TELARCHIVE CD-83318 (65 min)

Performance: Generally excellent Recording: Good

ven if being the sole survivor of the celebrated Benny Goodman Quartet were all the vibist Lionel Hampton could boast of, he would have earned his niche in jazz. His career stretches back to a Louis Armstrong orchestra of the very early Thirties and includes the leadership of several exceptional bands. These "Rare Recordings" capture Hampton with a virtual Who's Who of jazz. All but one was made in 1977, and I believe all were previously released on vinyl by Hampton himself but not distributed in any systematic way, so this may well be the first time most jazz fans will have a chance to hear them.

The set starts off with a septet version of Charlie Christian's Seven Come Eleven, a 1939 Goodman Sextet classic. Dexter Gordon's soprano takes the lead, Bucky Pizzarelli's guitar propels things ever so lightly, Hank Jones swings characteristically, and Oliver Jackson's drums are augmented by Candido's congas. The same group backs Gordon's robust tenor. which often dominated Hampton's band in the early Forties, in Neal Hefti's Cute. Hank Jones and Pizzarelli are superb in Gerry Meets Hamp, one of two tracks featuring Gerry Mulligan, and there are fine selections with Earl Hines and Teddy Wilson. Stardust is the mellowest track; recorded in 1965, it offers a series of fine, laid-back solos by trombonist J.J. Johnson, Lucky Thompson (on soprano), Clark Terry, Coleman Hawkins, and Hampton. There is more, of course, all of it featuring Hampton's vibes, beautifully framed by the aforementioned stars and the likes of Charles Mingus, Milt Hinton, Buddy Rich, Ricky Ford, Steve Marcus, Woody Shaw, and Paul Jeffrey. A full, plate of savory swing.

WYNTON MARSALIS **Blue Interlude**

COLUMBIA CK 48729 (71 min)

Performance: Excellent Recording: Excellent

Ynton Marsalis's new album, "Blue Interlude," takes its title from his first extended composition on records, a 37-minute "bittersweet saga of Sugar Cane and Sweetie Pie." After one hearing, you will probably want to skip the composer's soft-spoken 6minute explanation of the story and the musical motifs-which he underscores at the piano; it's a dreadful bore that adds neither to one's enjoyment nor understanding of the piece. The music is quite another matter, and I rather like this sometimes-Ellingtonian piece with its broad New Orleans overtones. Marsalis's music has steadily matured since he first appeared on the scene in a barrage of hype, and it can speak for itself without an accompanying dissertation. Blue Interlude is perhaps his finest statement to date, performed to perfection by a first-class group. The same goes for Todd Williams's The Jubliee Suite, which also takes a bow in Duke's direction. and the three shorter Marsalis compositions that fill out the CD.

CAROL SLOANE Heart's Desire

CONCORD JAZZ CCD-4503 (52 min)

Performance: Silken Recording: Excellent

arol Sloane's soft, sultry voice caresses standards as well as some not so familiar songs in "Heart's Desire," her Concord debut. She has always been a smooth, caring singer, and though her style borders on cabaret, she can hold her own in a jazz context. Here she is pleasantly pliant and ever so musical, but I wish she had skipped Fairy Tales and For Susannah Kyle, two cuts with pretentious lyrics by Chan Parker. The other eleven tracks are pure delight, however. Sloane is right on course, and the accompanying trio, led by the pianist Stefan Scaggiari, breezes along just as effortlessly. C.A.

JIMMY SMITH Fourmost

MILESTONE MCD-9184-2 (56 min)

Performance: Kicking Recording: Good remote

f you were into jazz in the Sixties, you probably had at least one of the organist Jimmy Smith's twenty or so Blue Note albums, and probably one or two of his brassy Verve LP's. Smith's success during the Blue Note years was impressive, but he really soared under the Verve banner, surrounding his well-established trio with opulent horn arrangements designed for wide appeal. I never saw anything wrong with that, because Smith's jazz integrity always remained intact, and there was always something exciting about the driving, highly rhythmic orgy of sounds that characterized these albums.

"Fourmost" captures Smith in a quartet setting more reminiscent of his Blue Note than his Verve period. Taken from two consecutive 1990 sets at New York's Fat Tuesday club, it's a straight-ahead program of familiar material by a cohesive all-star quartet. Add in the tenor saxophonist Stanley Turrentine, the guitarist Kenny Burrell, and the drummer Grady Tate, and you have a quartet of experience and artistry. Except for one track, My Funny Valentine, a slow-burning number that features Tate's deep-toned vocal, the whole CD is a romp and a slide that will have you popping your fingers, tapping your feet, wiggling your toes, and swaying your body. But it is not a purely physical experience, for the music also nourishes the brain. C.A.

SELECTION, PRICE & EXPERT ADVI

You Better Grab

clock/timer. Flexible in/outputs. Computer controlled \$499 preamp/tuner w/clock/timer

C4 Orig \$1000 3-head/dual motor direct drive cassette deck 3-way in-wall speakers 599 Available in oak only

M12W Orig \$1900 \$899 Fine tower speakers Available in walnut only

B4/B3 Orig \$200 aldls custom storage bins available in grey only

C3 Orig \$1000 3-head horizontal load cassette deck

10 - m = . C2 Oria \$800 2-head direct drive, horizontal \$249 loading cassette deck. 0

L400E Orig \$650 2-way bookshelf speakers avail in walnut only **L8E** Orig \$650 2-way speaker with 8" woofer & 1"dome tweeter T2 Orig \$650

AM/FM digital tuner wlpresets limited quantities

PHILIPS Cassette Decks

Auto reverse cassette deck with Dolby® B/C noise reduction; Dolby® HX Pro and fine bias control, quick music search, tape counter, \$199 auto music search & more ORIG \$400 NOW ONLY

FC315XBK

(0)

Dual stereo cassete deck features dual Azimuth adjustments, Dolby® B/C noise reduction, Dolby® HX Pro headroom extension, mid mixing function ORIG \$300 \$ and more. NOW ONLY

SE130 AM/FM Stereo Tuner AM/FM stereo tuner features seek, scan, mono, mute buttons, signal strength and distant station Orig indicators, and AM/FM presets

ALL MODELS IN STOCK CALL FOR PRICES

0)

0

0

Pjockford fosquite

RF 200 Pre Amplifier The RF200 met or surpassed II its specifications in our tests." Julian Hirsch, Stereo Review
Does Not Apply To Any Previo

ORIG. \$550

LASER DISC PLAYERS

• Remote Control • Over 400 Lines of Resolution • Plays Audio and Video Laser Disc

Starting \$3

Compact Disc Player

DZ-92 REMOTE CD PLAYER Features dual D/A converters • 4X oversampling digital filter • 3-beam laser • 20 selection programmed play • All metal chassis and housing • Multi-function remote control

 STAR circuitry and more. ORIG \$280 S **NOW ONLY**

Reveals all the Sound sound Inc. You've Never Heard!

BBE1002 Sonic Maximizer A REAL IMPROVEMENT! FREE

Perhaps the most effective stereo enhancement system, one that even simulates full surround sound. Len Feldman Video Review March 1991

*The sound spread was so startling that I was certain additional speakers had been turned on-but they

NOW ONLY \$279

ROCK PARTNER

Bookshelf/floorstanding acoustic suspension 2-way loudspeaker system. Features 8° long-throw woofer and 1-3/4" liquid-cooled dome tweeter. The Rock Partner is equalized to boost bass output. Perfect for floor corner or shelf placement.

Originally \$300 QUANTITIE

CALL FOR PARTNER 570

MEADTOWN SHOPPING CENTER ROUTE 23 SOUTH

INFORMATION **201-838-3444** 201-838-1180

CUSTOMER SERVICE

J. S. BACH: Mass in B Minor

Augér, Murray, Lipovšek, Schreier, Scharinger; Rundfunkchor Leipzig; Staatskapelle Dresden, Schreier

PHILIPS 432 972-2 (two discs, 106 min)

Performance: Very good Recording: Very good

he B Minor Mass is abundantly represented in the current catalog, but this new Philips set deserves to be cited among the best. While the Staatskapelle Dresden is no periodinstrument group, Peter Schreier conducts it in what we today regard as a Baroque spirit, with allegros that are remarkably brisk and slow movements that are never ponderous. Furthermore, the Dresden strings play with a restrained vibrato, a procedure also observed by the violin soloist in the Laudamus Te. There is also a welcome dramatic awareness in Schreier's conducting, tellingly realized in several choruses and, notably, in the transition between the Crucifixus and Et resurrexit sections. The rapport between the conductor and the excellent Leipzig chorus is exemplary.

The soloists, all assured and dignified, are well matched in their duets. Arleen Augér and Ann Murray divide the soprano arias. The conductor delivers the tenor solo in Benedictus with his familiar expertise, if not with the tonal warmth and smoothness John Aler brings to

Philip Glass: stunning transformation

Discs and tapes reviewed by Robert Ackart, Richard Freed, David Hall, George Jellinek, Eric Salzman, and **David Patrick Stearns**

his account on Telarc. Marjana Lipovšek's two alto solos, with their plush tone and pure legato, are among the highlights. Anton Scharinger's sonorous bass-baritone is heard to good effect in his Quoniam; the rich horn support clearly surpasses the struggles of valveless instruments in certain "authentic" versions. With its warm and well-balanced orchestral sound, this version may be a very desirable alternative for listeners seeking the Baroque style but with the security of modern instruments and a contralto rather than countertenor.

BEETHOVEN: Symphonies Nos. 4 and 6 ("Pastoral")

Orchestra of the 18th Century, Brüggen PHILIPS 432 964-2 (74 min)

Performance: Uneven Recording: Harsh

nly Nos. 5 and 9 remain now to complete the cycle of Beethoven symphonies Frans Brüggen has been recording with his period-instruments orchestra. It has been a rather uneven series, with a splendid "Eroica" as its high point and this newest installment, I'm afraid, not exactly a winner. Among all of Beethoven's symphonies, the Fourth and the "Pastoral" are the most notable for their warmhearted lyricism-and it is this characterization that Brüggen seems bent on resisting, or defying, at all costs. His Fourth is stark and humorless, its blandness relieved only by occasional aggressiveness, and his "Pastoral" simply has no sunshine in it. His gruffness in the opening movement suggests he is anything but joyful to be arriving in the country. The "Scene by the Brook," curiously indulgent, tends to plod. Only the second half shows a truly compassionate spirit, with an appealingly earthy quality in the scherzo, an exceptionally dramatic account of the storm, and a noble one of the concluding "Shepherd's Song."

The performances are not helped by the sound, which is well below Philips's norm: harsh and constricted in the Fourth, pointing up the thinness of the strings, and in the "Pastoral" obscuring numerous felicities of Beethoven's coloring we are accustomed to hearing without effort.

BERLIOZ: Béatrice et Bénédict

Graham, Viala, McNair, Robbin, Cachemaille; Chorus and Orchestra of the Lyons Opera, Nelson

ERATO 45773-2 (two discs, 111 min)

Performance: Gratifying Recording: Satisfactory

erlioz's Béatrice et Bénédict, his last composition, is, like Verdi's late masterpiece Falstaff, a comic opera borrowed from Shakespeare whose creation inspired the composer to a renewed flow of melodic and orchestral invention. As a theater piece, it is not wholly successful, but the music . . . ah, the music! In none of Berlioz's other works is the orchestra used with such telling delicacy; even the contrabassoons spin out filigree passages of gossamer lightness. The instrumental combinations and rhythmic subtleties pour out in joyous profusion, supporting fresh and beguiling melodies.

The cast in this recording is a good one. Susan Graham and Jean-Luc Viala as the parrying lovers, Béatrice and Bénédict, sing clearly, stylishly, and with verve. Sylvia McNair's Héro is affecting and sung with silvery polish. Gilles Cachemaille, as Claudio, is equally well cast, singing with a nicely focused, clear baritone. Catherine Robbin brings warmth to Ursule's music, and that veteran of character roles, Gabriel Bacquier, makes the pompous Somarone more attractive than he really is. Except for Bacquier, each singer has his speaking counterpart, French actors who know their craft. Alas, however, the splicing of the sung and spoken parts is not well done, and the rhythm of the performance is thrown off. Nonetheless, the chorus and orchestra perform their parts well under John Nelson's careful and affectionate direction.

The only other available recording of the opera, Colin Davis's 1977 Philips set, features Janet Baker, Robert Tear, Christianne Eda-Pierre, Thomas Allen, and Helen Watts. Overall, the older performance has an edge, largely because of Davis's deft touch in achieving a more "total" reading of the score.

BOLCOM: Violin Concerto; Fantasia Concertante; Fifth Symphony

Luca; American Composers Orchestra, Davies ARGO 433 077-2 (62 min)

Performance: Eloquent Recording: Clear, elegant

Villiam Bolcom is one of the few composers anywhere who can move easily and convincingly between the worlds of popular and classical music, but, with one or two

exceptions, the music in this recording rarely suggests pop. The Fantasia Concertante, commissioned by the Salzburg Mozarteum, was intended to suggest Mozart-and it does. Bolcom denies any intent to commit Neoclassicism, but the big, "serious" symphonic works here suggest Prokofiev, if not Stravinsky, and even Bolcom's teacher, Darius Milhaud, not infrequently comes to mind. Morton Gould, anvone?

Can anything be less fashionable? Do we care? Whatever the line of descent, this music has its own special qualities, among which wit and charm must be listed first. There is a sense of "fun" long missing from "serious" music that is back in play here, and it is much to be cherished.

Also to be cherished are these performances. Sergiu Luca is the excellent violinist for whom the Violin Concerto was written. and in all three works the American Composers Orchestra under Dennis Russell Davies makes an eloquent case not only for Bolcom's high spirits but for his lyricism as well.

BRAHMS: Piano Quintet, Op. 34 SCHUMANN: Piano Quintet, Op. 44

Jandó; Kodály Quartet NAXOS 8,550406 (67 min)

Performance: Quite good Recording: Good

he Brahms and Schumann piano quintets are obvious discmates but seem to have been paired only once before, by Péter Frankl and the Lindsay Quartet on ASV, at full price. Jenő Jandó and the Kodály Quartet prove to be strong competitors, to be judged only by the highest standards. There is not a great deal of color in these performances, but there is a great deal of integrity as well as first-rate playing, an abundance of warmth, and sane, solid musicianship. There is real give and take. and an unfailing sense of proportion. The Schumann is endearing without being indulgent; the Brahms, more fetching still, never lacks fire. There are, to be sure, other versions of both works in different couplings that may offer something these do not (the first-movement repeat in the Brahms, for example, as well as a richer color spectrum), but few allowances need be made, and the budget price of this well-recorded disc might further recommend it as an economically painless introduction for young listeners and others who have yet to discover the intimate joys of chamber music. R.F.

GEMINIANI: Concerti Grossi

Tafelmusik, Lamon SONY SK 48043 (59 min) Performance: Refined Recording: Churchy

rancesco Geminiani, perhaps the greatest violinist of the early eighteenth century, was the prize pupil of Corelli, whose concerti grossi virtually established the form. Geminiani spent most of his life in London, where he not only performed Corelli's orchestral works but also made arrangements of his teacher's chamber music (two of these are recorded here) and continued the line by writing, performing, and publishing his own set of six excellent and influential concertos.

Tafelmusik is a first-class Toronto-based period-instrument ensemble led by Jeanne La-

manuel Ax's superb recording of Brahms's Handel Variations is surprisingly different from what we had come to regard as the norm in this work. He plays it with a light touch, a sort of Classical lightness à la Mozart, with textures here and there suggesting Chopin, and the result is provocative in the most stimulating way. Perhaps we don't need to hear Brahms always as "Old Bear's Paws" (to borrow Olin Downes's phrase); perhaps this lightness of texture and emphasis on clarity would have been more in the young composer's mind, after all, in dealing with a theme of Handel's. In any event, this is an intriguing alternative view, placing a familiar and revered work in a new light. And Isn't that precisely why we are interested in hearing such well-known material played by more than a single artist?

The six Op. 118 plano pieces and the two rhapsodies that accompany the variations are less provocative, but certainly no less satisfying in Ax's authoritative renderings. Structural details are clarified without suggesting an X-ray approach, and emotional and intellectual content are balanced with an apparently instinctive certainty. The piano sound is crystalline throughout, and Ax's own brief annotation sheds further interpretive light.

BRAHMS: Variations and Fugue on a Theme by Handel; Six Piano Pieces, Op. 118; Two Rhapsodies, Op. 79 **Emanuel Ax**

SONY SK 48046 (68 min)

mon, and these performances are lively, stylish, and full of nice touches in matters of timbre, dynamics, phrasing, and rhythmic impulse. The details are articulated with a great deal of finesse, but, as is often the case with olde-music recordings, this one was made in a church, and the resultant resonant acoustics tend to blur away some of the refinements. Otherwise an outstanding recording.

GLASS/SUSO: Music from "The Screens"

POINT/PHILIPS 432 966-2 (49 min)

Performance: Delightful Recording: Fine

composer of great facility, Philip Glass occasionally goes out of his way to challenge himself, obviously to keep from writing

the same sort of music year in, year out. With the incidental music for a production of Jean Genet's The Screens by his ex-wife, JoAnne Akalaitis, Glass achieved one of his more stunning transformations by collaborating with Foday Musa Suso, a composer from Gambia, who was no doubt chosen to help achieve a sound that fits the play's North African setting. As evidenced by this recording, it was a remarkably seamless collaboration, rarely betraying where Glass leaves off and Suso begins. Those who enjoyed Glass's score for the film Powaggatsi and are generally sympathetic to what is nebulously known as "world music" will probably be overjoyed to hear him working with exotic tuned drums, Arab-flavored microtonal scales, and Suso's tangy vocal contributions. More conventional instruments in the ensemble include violin. flute, clarinet, cello, and keyboards.

The most heartening thing about this music is that its rustic, folk-like quality leaves little room for the knitted-brow pretentiousness of previous Glass scores. In fact, this is easily the most joyful thing he has ever done. Since it was intended as incidental music, you may not want to listen to it with your ear glued to the speaker. But in its modesty, "Music from The Screens" is wonderful company. DPS

David Zinman: the power of ambiguity

GÓRECKI: Symphony No. 3

Upshaw; London Sinfonietta, Zinman NONESLICH 79282-2 (53 min)

Parformance: Restrained and moving **Recording: Transparent**

he contemporary Polish composer Henryk Górecki is among the more gratifying cultural discoveries since the fall of the Iron Curtain. But, like many of his colleagues, the stories he has to tell reflect a sorrow that must be all but unbearable. Unlike his dissonant, expressionistic String Quartet No. 1 and Lerchenmusik, released earlier on Nonesuch, the 1976 Symphony No. 3, or "Symphony of Sorrowful Songs," is an austere work for soprano, strings, and piano, with an orchestral palette consisting of subtle shadings of gray. There's also a quasi-minimalist sameness in the chords and counterpoint, giving the music a bleak relentlessness broken only by the vocal settings. The texts include a Polish folk poem, a fifteenth-century monastic prayer, and a

- 130 Watt A/V Receiver
- · Dolby Pro Logic Circuitry
- 40 AM/FM Presets Remote

CARVER HR 742	446	ONKYO TX-904' 276
CARVER HR 772	576	ONKYO TX-906' 376
DENON DRA-345R*	206	ONKYO TX-SV70PRO* 596
DENON DRA-545R*	256	ONKYO TX-SV909PRO* CALL
DENON DRA-635R*	376	PHILIPS FR-940 NEW LINE
DENON DRA-835R*		SANSUI RZ9500AV 646
DENON DRA-1035R*	696	SONY STR-D990 Full Line
DENON AVR-610		SONY STR-D1090 In Stock
DENON AVR-810		SONY STR-D3070 CALL For
DENON AVR-1010		SONY STRGX69ES' Best Price
	CALL	TECHNICS SA-GX530 356
JVC RX-807VTN FOR	LOW	TECHNICS SA-GX730 496
	RICES	TECHNICS SA-GX910 656
NAD 7240PE		YAMAHA RX-360' 216
NAD 7000		YAMAHA RX-460° 256
NAD 7100X		YAMAHA RX-750° 386
NAKAMICHI RECEIVER 3"		YAMAHA RX-950° 686
NAKAMICHI RECEIVER 2'		YAMAHA RX-V850° 636
NAKAMICHI RECEIVER 1°		YAMAHA RX-V1050' 926
THE OCH THE		77

360 **

 Flush Mount In Wall Speakers

 4 Piece Home Theatre Satellite System

Compact Subwoofer

· Hi Power Handling

ATLANTIC TECHNOLOGY 100 ATLANTIC TECHNOLOGY 200

BOSE AM-3 Series II BOSE AM-5 Series II

ADS C-300IS*

• 2 Way Acoustic-Suspension Speakers • Two 6 1/2 Woofers 200 Watts Power Handling

ALL PRICES PER PAIR BOSTON ACOUSTICS 380 ** 326

CR-250° 346 ES FULL LINE IN STOCK

JUST ARRIVEDI

80STON ACOUSTICSSUB SAT SIX . 396 BOSTON ACOUSTICS T6 596

496

Ó

And the second s	
ALL PRICES PER PAIR	
ACOUSTIC RESEARCH M2 246	
ACOUSTIC RESEARCH M6 746	JBL LX-44386
ADVENT BABY II Top Rated	JBL LX-55
ADVENT LEGACY II Top Rated	JBL 2500116
ADVENT HERITAGE CALL	JBL 2800246
ADVENT NEW VISION . SERIES	JBL 4800326
ALLISON AL115 Top Rated 326	KEF Q-60°
B. ACOUSTICS HD-5" 126	KEF Q-60° 436 KEF Q-80° 576
B. ACOUSTICS HD-7** 166	KEF Q-90°
B. ACOUSTICS HD-8" 226	KEF 103.4"1266
B. ACOUSTICS HD-9** 276	KEF 104.21666
B. ACOUSTICS HD-10** 346	KLIPSCH KG-1.2*256
B. ACOUSTICS T-830SII** 396	KLIPSCH KG-3.2*396
B. ACOUSTICS T-930SII** 566	KLIPSCH KG-4,2* 526
B. ACOUSTICS T-1030SII**796	
BOSE MODEL 21 116	OHM Full Line In Stock
BOSE 101146	PINNACLE PN5+146
BOSE 101	PINNACLE PN-60226
BOSE ROOMMATE II 299	PINNACLE PN8+296
BOSE 4.2246	VELODYNECALL
BOSE 10.2 SII846	Mary Mary Thirt
BOSE 901 CLASSIC VI 1398	Now Hear This
CELSTION DL4 Series II 196	FULL LINE
BOSE 10.2 SII	IN STOCK:

236

749

JBL S4 KEF CR-200

NILES

FOR INFORMATION

KRC-640*

BLAUPUNKT MALIBU 196	NAKAMICHI Tuner Deck3 . 346
BLAUPUNKT DAYTONA CALL	NAKAMICHI Tuner Deck2* .466
CLARION 9670RT 196	PIONEER KEH-M8200 CALL
CLARION 3771RC276	PIONEER KEH-5500 CALL
DENON DCR-5390" 226	SOUNDSTREAM TC303 316
DENON DCR-5470" 376	SOUNDSTREAM TC306 376
JVC KS-RG7 CALL	SONY XR-5250 CALL
JVC KS-CG10 CALL	SONY XR-5550 FOR
KENWOOD KRC-340* 186	SONY XR-U550 LOWEST
KENWOOD KRC-440* 226	SONY XR-U770 PRICES
KENWOOD KRC-540* 236	SONY XR-U880°CALL
KENWOOD KRC-940* CALL	SONY XR-U330CALL
NAKAMICHI Tuner Deck1* .656	YAMAHA YCR-340"216

SOUND STREAM SS10

 Reference Series 10" Sub Woofer • Handles 250 W

WE CARRY A FULL LINE OF BAZOOKA

PROCESSORS	RA
ADS 642CSI*	BEL 966W BEL 990
KENWOOD KGC6042* 216	COBRA RD
SONY XEC-1000 CALL SONY XE-8MKII CALL	UNIDEN RI
SONY XES-P1'CALL	WHISTLER

Removable Cassette Reciever • Dolby B& C

Auto licvoise Tiac oca	
LAUPUNKT MALIBU 196 j	NAKAMICHI Tuner Deck3 . 34
LAUPUNKT DAYTONA CALL	NAKAMICHI Tuner Deck2* .46
LARION 9670RT 196	PIONEER KEH-M8200 CAL
LARION 3771RC276	PIONEER KEH-5500 CAL
ENON DCR-5390" 226	SOUNDSTREAM TC303 31
ENON DCR-5470° 376	SOUNDSTREAM TC30637
/C KS-RG7 CALL	SONY XR-5250 CAL
/C KS-CG10 CALL	SONY XR-5550FO
ENWOOD KRC-340* 186	SONY XR-U550 LOWES
ENWOOD KRC-440° 226	SONY XR-U770PRICE
ENWOOD KRC-540* 236	SONY XR-U880° CAL
ENWOOD KRC-940° CALL	SONY XB-11330 CAL

ADS	2001			. 196	1
	3001			256	ı
	OUST	841	* *		ı
	OUST			166	ı
	OUST	861		176	ı
	OUST		4.2	. 256	ı
			5.2** 6.2		ı
	OKA			266	

	_
PROCESSORS	RA
ADS 642CSI*186	BEL 966W
BLAUPUNKT DSP01 CALL KENWOOD KGC6042°216	COBRA RD3

BEL	966W	_22
	990	17
COB	RA RD3120	5
	FULL LINE IN S	
WHIL	DEN RD9XL STLER SPEC 2SE	4.4
A A LUI	SILEN SPEC 23E	14

WA ADWX-888

Double Cassette Deck

· Auto Rec Mute · Dolby B& ONR

 High Speed Dubbing • Counter CARVER TD-1200° DENON DENON DRM-510* DRM-710* 376 DENON DRS-810 DENON DRW-660 DENON DRR-780 DENON DRW-850 376 JVC TDW-805TN .. Double Deck NAD 6340' 296 NAD 6340' 296
NAKAMICHI CASS DECK1' 316
NAKAMICHI CASS DECK1' 536
NAKAMICHI CASS DECK1' 636
ONKYO TARW-4101'

256 | ONKYO TARW-909 546 ONKYO TARW-909* 546.
SONY TCK-690 3 HEAD
SONY TCW-R875 TOP RATED
TECHNICS RS-EX606 196
YAMAHA KX-530* 286
YAMAHA KXW-362* 346
YAMAHA KXW-362* 546 "DAT" JVC XDZ-507TN DAT

•

536 DENON DTR-80P* 696 636 SONY DTC-670* Best DAT 226 SONY TCD-D3 ... Portable DAT PHILIPS DCC-900 "DCC" LATEST TECHNOLOGY

SEPARATES

ADCOM

ADCOM GFA-555MKII-

 200 Watts Per Channel Power Amolifier

 Low Negative Feedback Design 456 666

ADCOM GFA-535MKII*
ADCOM GFA-565*
ADCOM GFP-565*
ADCOM GFP-555*
ADCOM GFT-555 MKII*
AUDIO SOURCE SS3 MKII 686 266 286 .. IN STOCK336 CARVER DPL-33

296 | CARVER TFM-25 596

CT-17' TFM-55' TU-460' CARVER CARVER CARVER DENON DENON YAMAHA YAMAHA CALL 196 296 526 PMA-860 MX-830 TX-350 156 YAMAHA YAMAHA 1246 CALL DSP-A1000 DSP-E200

Authorized

(V) PIONE

Full Line of Audio/Video/Car

Returns accepted within 10 days (must be called in for prior authorization). Products must be in original condition. Returns subject to restocking fee, shipping and handling not refundable.

PHILIPS CDV-600

Converter • 256X OS • 10 Top

Scan Speeds • On Screen Readout

.296 346

3 SPEED

· Laser Disc Player • 1 Bit D/A

RETURN POLICY Available - Call For Prices Se Habla Español

We Welcome Visa, Mastercard, American Express & Discover 30-DAY SPEAKER TRIA

| TECHNICS SL-1200MKII 376 | TECHNICS SL-1210MKII 396 | THORENS TD-180 3 SPEED | THORENS TD-280MKII 276

PRODUCT NOT AUTHORIZED & COME WITH 1-YEAR 6TH AVENUE ELECTRONICS WARRANTY ** 6TH AVE ELECTRONICS IS NOT AN
AUTHORIZED DEALER OF BOSTON ACOUSTICS MERCHANDISE AND THE MANUFACTURER'S WARRANTY DOES NOT APPLY

ARISTON Q DECK MKII

DENON DP-47F° DUAL CS-431. DUAL CS-750

GUARANTEED DELIVERY ON ALL ADVERTISED ITEMS. We do our best to have sufficient inventory on all advertised products. Rain Checks Available. Prices are for mail order only. No

PM (FOR ORDERS ONLY

CALL 201-467-0100

T. 22.23

• 6 Disc CD Changer • 8x Oversampling • 1 Bit D/A Includes FM Modular Compatible w/Any Head Unit

NAKAMICHI CD-TUNER1* PIONEER DEH-780 PIONEER DEH-980

SONY CDX4040 SONY CDX-U8000 I SHERWOOD XC-6320P YAMAHA YCD-T720

PRICES 286

SONY CDX-5180 Detachable Face Security

Car Stereo CD Player

CLARION 5770CD
DENON DCC-8570
DENON DCC-9770
JVC XL-G3500
KENWOOD KDC-67R
KENWOOD KDC-77R
KENWOOD KDC-85R

CLARION 6300CD DENON DCC-500° JVC XLMG600 KENWOOD KDC-C600° NAKAMICHI CDC101°

AUS PQ-10*

• 160 Watt Bridgeable Power

• 8X OS • 24 presets • scan

PIONEER CDXFM35

Remote Control

• 27" Color Picture-In Picture Television · Surround Sound

JVC AV20TP3. 20" STRREO TV JVC AV20TP3. 20" STRREO TV JVC AV27THS 27" STRREO TV JVC AV35BP3. 35" STRREO TV MITSUBISHI CS-2010Ra. 356
MITSUBISHI CS-2101RA. 356
MITSUBISHI CS-2724R. 696
MITSUBISHI CS-3135R C46
MITSUBISHI CS-3155R 1496
MITSUBISHI CS-3515R 1496
MITSUBISHI CS-3515R 1496
MITSUBISHI CS-37 R Projection RCA P52152ST. 52" Projection RCA P52152ST. 52" Projection RCA P52152ST. 52" Projection RCA P52152ST. 52" Projection RCA P52152ST. 53" 1699
SHARP 25A5100 346
SONY KV13EXR90. 13" Stereo SONY GV-500. 8MM TV/CR

MANUFACTURER

	SUNT KY-Z/EXHOU
1	SONY KV-27XBR55 Lowest
	SONY KV-32XBR51 Prices
	TOSHIBA CF-2055A
1	TOSHIBA CX2786ACALL
	TOSHIBA CZ3299K IDTV 1996
	TOSHIBA CX3566A 35" TUBE
	TV/VCR COMBOS
1	MAGNAVOX CRM-091 466
	PANASONIC PVM-1321 436
	PANASONIC PVM-2021 476
	QUASAR VV-1213 486
Ц	QUASAR VV-1220596
d	SONY GV-500 8MM TV/VCR
4	USA WARRANTY

316

ENON DCM-420*

 5 Disc Carousel CD Changer · Dual 18-Bit D/A Converters

20-Trac Programming • Remote

Lo rido riogidinining	Helliote
CARVER SDA-350* 296	ONKYO DXC-606" 346
CARVER TLM-3600'	ONKYO DXC-909* 436
DENON DCM-320* 216	SHERWOOD CDC-3010 246
DENON DCM-520°	SONY CDP-C325 5 CD Carousel
DENON DCM-550° 376	SONY CDP-C425 5 CD Carousel
JVC XLF-207TN CALL FOR	
JVC XLM-407TNLOWEST	
JVC XLM-507TN PRICES	SONY CDP-C69ES* Best Buy
MAGNAVOX CDC-552 186	TEAC PDD-700216
NAD 5060°	TECHNICS SL-PD627 166
NAKAMICHI CD PLAYER 3° 456	TECHNICS SL-PD827 206
	YAMAHA CDC-625*
ONKYO DXC-206° 276	YAMAHA CDC-735*326
ONKYO DXC-510' 316	YAMAHA CDC-835" 416

C PV4260

Head Hi-Fi VHS Recorder 4 Week4 Event Timer

· On-Screen Program · Remote

GO-VIDEO GV-2020X 696	PANASONIC PV-2201 196
JVC HRD-X42U Call	PANASONIC PV-4201 246
JVC HRD-940U For	PANASONIC PV-S4280 S-VHS
JVC HRD-990U Best	RCA VR665HF396
JVC HRS-4700U Prices	SHARP VCH-870U HI-F1 296
JVC HRS-5800UCall	SONY SLV-R5UC S-VHS
MAGNAOVX VR-9060 HI-FI 336	SONY SLV-595HF HI-FI Stereo
MITSUBISE1 HS-U54 416	SONY SLV-696HF HI-FI Stereo
MITSUBISMI HS-U55 496	SONY EVS-3000 Ht 8
MITSUBISHI HS-U65 736	TOSHIBA M-658 . VCR PLUS 446
MITSUBISHI HS-U82 1196	TOSHIBA SVF-990 Top of Line
MANUEACTURER	S LISA WADDANTS

WA NSX-D5

Mini System • CD Changer Double Deck . Receiver Amp & Tuner • 5 Band EQ

Full Function Remote

AIWA NSX-330	356
BOSE LIFESTYLE SYS	
B&O 2500 SYSTEM.	CALL
DENON D-60	636
DENON D-120"	766
DENON D-150"	896
DENON D-200°	11 46
KENWOOD UD-50	CALL For
KENWOOD UD-70 . E	lest Prices
KENWOOD UD-90	CALL
JVC MX-44	CALL

(1)

(%)

· Palmcorder · 8:1 Zoom · High Speed Shutter

• 2 Lux Low Light

CANON AI DIGITA	AL 1296
CANON L1 DIGIT	AL CALL
CANON UC-1	646
CANON UC-S1	1076
	VHS-C . CALL
JVC GR-AX10U	VHS-C . CALL
JVC GR-SX90U	S-VHS-CCALL
PANASONIC PV-	
PANASONIC PV-	704 506

RCA C	C180	796
RCA P	RO-865	. TOP RATED!
SHARP	VLL-50	TOP RATED!
SHARP	VLMX7U	TWIN CAM
SONY	CCD-TR9	PALMSIZE
SONY	CCD-TR71	Low Light
SONY	CCD-TR81	TOP RATED!
SONY	CCD-TR10	1 10.1/HI 8
SONY	CCD-FX410	CALL For
SONY	CCD-FX510	Best Price

386 | SONY CDX-U300 CALL 376 | SONY CDX-U300 FOR CALL SONY CDX-U300RF BEST 336 | SONY XES-C1* PRICES 686 | PIONEER CDXM30 6CD Changel PRICES

ı	PAL CAMCORDERS	
ı	CANON EGOE	CALL
ı	PANASONIC NVMS70	996
ı	SONY CCD-F455E	
ı	SONY CCD-TR75E	876
ı	SONY CCD-TR105E	976
۱	SONY CCD-TR705E	1196
ı	HITACHI VM-E24E	1096
ı	NATIONAL M7	696

1	MULTI-SYSTEM VCRS	
	AKAI VSX-470	456
1	HITACHI VT-598EM	496
J	JVC HRD-667NS	546
ì	TOSHIBA V-880MS	596
1	MULTI-SYSTEM TELEVISIO	NS
d	SONY KV-1984	466
ı	SONY KV-2584	796
ı	SHARP SV-2152U	

F	PRTA	BLE (CD PLAYERS
SONY SONY SONY SONY	(P-3R D-113 D-311 D-515 D-808 DCP-150*	FOR BEST PRICES	KENWOOD DCP-42

AIWA WF01000 176 PANASONIC RFB-45 156 GRUNDIG TRAVELLERS III .86 SANGEAN PRO ATS808 196 GRUNDIG TRAVELLERS III 166 SONY ICF-SVF600 .CALL PROFILE CONTROL OF CONTROL O

Amp • 4 Channels • Class A a/d/s/

NAKAMICHI PA-202* 296	NAKAMICHI PA-304"
NAKAMICHI PA-302* 346	S. STREAM MC245"

OPEN 7 DAYS A WEEK

W JERSEY RETAIL 331 Route 4 West PARAMUS, NEW JERSE

89-0666 WEEK - MONCAY THRU SATURDAY 10-9

Classical Music

verse found scrawled on Gestapo walls at the end of World War II. The central poetic image is of a mother seeing her son die before her, which not only creates a deep sense of loss but profound disillusionment toward the future.

In 1986 Erato issued a recording of the symphony that was used for the soundtrack of the Maurice Pialat film Police, but it didn't become a bestseller like the Nonesuch recording. Maybe Americans are more receptive to works of Eastern Europe now, but the new recording's success may have something to do with its lighter textures and faster tempos, which conspire to give a more exalted impression. The conductor, David Zinman, particularly seems to understand the power of the symphony's ambiguity: The chaconne-like first movement is built on a theme that could be anything from a child's nursery rhyme to a religious plainchant, and he never characterizes it so specifically as to ruin its resonance.

The soprano Dawn Upshaw is also a major factor. The clear, fresh timbre of her voice by itself implies that there's hope amid the ruins. She sings with the dignity of someone who has lived with sorrow so long that it's an everpresent neighbor. Her concentration is marvelous, particularly in the meditative, static third movement, which she and Zinman present as both a funeral march and a lullabye, again preserving ambiguity that is essential to Górecki's genius.

D.P.S.

HERRMANN: Symphony No. 1 SCHUMAN: New England Triptych

Phoenix Symphony, Sedares KOCH INTERNATIONAL CLASSICS 3-7135-2H1 (52 min)

Performance: Bracing Recording: Good

ew would deny that Bernard Herrmann, the composer of the music for Citizen Kane, Psycho, Taxi Driver, and the recent remake of Cape Fear, had an unmistakable voice even from the very beginning of his career, which is what the Symphony No. I recorded here dates from. Although Herrmann's "serious" works are almost never performed, this 1941 symphony is far better than its neglect would suggest. Though by no means a masterpiece, it's a vigorous work that displays his astonishing command of orchestral color. The thematic materials are not particularly memorable, but his manipulation and transformation of them. shows a good deal of invention. His use of the symphonic form is more dutiful than inspired, and despite Herrmann's efforts to convince you that it is abstract music, the symphony holds your ear because it's so atmospheric. The music always seems to be reacting to some sort of secret story line, much more so than its discmate, William Schuman's familiar New England Triptych, which is an overtly programmatic piece.

The performances by a regional orchestra under the direction of James Sedares are fine, and the recorded sound is good.

D.P.S.

MAHLER: Symphony No. 5

Boston Symphony, Ozawa PHILIPS 432 141-2 (72 min)

Performance: Resplendent Recording: Handsome

eiji Ozawa, to judge from this concert recording and his earlier one of the knotty Mahler Seventh, seems to have a distinct affinity for the composer's complex middle symphonies. In the Fifth he gets the very best from his Boston players, most especially from the solo horn and trumpet. The opening funeral march is splendidly stern, and the ensuing movement gloriously virtuosic. The scherzo has fine swing and momentum. The lyrical episodes are imbued with a delightful lilt, and the parts calling for Mahlerian string portamento come off to perfection. The pizzicato section is sheer magic. Things are a bit less than perfect thereafter. The famous adagietto love idyll is too heavily freighted with sentiment at 111/2 minutes. And in the complex Rondo-Finale, which is hard to make sound easy, Ozawa scores a near miss, though the brilliance of the final moments elicits deserved applause. The sonics throughout are magnificent. D.H.

MOZART: The Abduction from the Seraglio

Studer, Streit, Szmytka, Gambill, Missenhardt, Heltau; Vienna State Opera Ensemble; Vienna Symphony Orchestra, Weil SONY S2K 48053 (two discs, 123 min)

Performance: Good, with reservations Recording: Good

arlier and stronger entries in the Mozart anniversary avalanche have put this otherwise worthy performance at a disadvantage. It

SAVE MONEY, TIME AND FREIGHT ON FAMOUS BRAND STEREO EQUIPMENT

(800) 621-8042 (312) 664-0020 Hours: Monday thru Saturday 9-5

AWARE PLACE · CHICAGO, IL 60611

LOUDSPEAKERS

L80T 3 Way Monitor Speaker

1° titanium high frequency transducer 10° woofer 5° midrange

List pr. \$1098.00

SALE \$49900

JBL PRO PERF+ 3 pc. Sub/SAT Syst	List 439.00	SALE \$32900
JBL 2500 2 way bookshelf	List pr.	50000

speaker 198.00 SALE 990 JBL L2013BK 2-way bookshelf speaker system 299.00 SALE\$ 14000

ALLISON AL110 170.00 SALE \$119%

YAMAHA NSA-635 8 OHM, 8"3 way 187.00 SALE 9900

PORTABLES

SONY WM-FX33 Casette player

Auto-ri Auto-reverse with direction and mode selectors
 Variable Mega Bass
 Ultra-light MDR headphones

List \$84.95	SALE \$49	
SONY D 802	List	

... 299.95 SALE\$ 19900 adaptor SONY CFD-50 AMFMCDCAss, w/mic mixing 199.95 SALE \$ 12995 SONY CFD-460 289.95 SALE \$18995

JVC PCX-TS Twin CD Digital tuning, Doiby® B, N/R, List Dual cassette, Remote , 479,95 SALE \$289°5

TECHNICS \$L\$505C Car cord. & cass adapt. incl. 249.95 SALE\$ 18995

AUTO

SANSUI CDC-807 10 Disc changer	List . 629.95	SALE \$299

SHERWOOD

Dubbing, 3 pc.

XC-6810P AM/FM/CD; Front/rear preamp Removable 475.00 SALE \$26995

JBL T900/T602 SALE 56600

Remote CD changes w/RF adapter, 6 disc capacity

0.00 SALE \$34995

SHERWOOD

300 watt. 6/5/4/3/2 List 540.00 SALE \$27995

CASSETTE DECKS

TEAC W-6000P Double Cassette Deck

Auto reverse • Full function
wireless remote • Dolby® HX Pro • One touch
dubbing • Pitch control

\$750.00	SALE	\$459°
TEAC V285CHX	List	\$9.09

TEAC W520R Dubbing A/R Dolby* 8 & C 269 00 SALE \$ 15995 **TECHNICS**

RSTR-232 Dolby® B/C/HX Pro. Deck #1 auto-rev 199.95 SALE \$ 15995 JVC TDR-441 Dolby® B/C HX-Pro Auto rev CALL FOR PRICE

AIWA AD-WX777 quick auto-reverse, Dolby® B/C NR 370.00 SALE \$ 219% JVC TD-W307

B/C NR, Pitch contro 260.00 SALE\$ 17700 **TEAC V 9000** 3 HD Deck SPECIAL PURCHASE

HEADPHONES

List 120.00

94.95

199.95

MAXELL XLII-100

MAXELL R-60 DM

MAXELL MX-90

TDK SAX-90

SONY SR-90

TDK MA-110

SONY MDR-CD6

Digital Stereo Headphones

udio monitor

AKG K240M

250

SENNHEISER HD

Closed cup design

SONY MDR-M66

SONY MDR 4F5K

eadphones

SONY MCD-CD30 20 05

High Blas

1100.00 SALE 54995 **AUDIO TAPE**

10 for \$2199

\$699

10 tor \$ 1999

10 br \$1990

10 br \$1990

10 tor \$2450

List \$119.95

SALE \$79°5

List 199.95 SALE \$ 12995

SALE \$7200

SALE \$59%

SALE \$ 1995

SALE \$9995

Remote Laser Disc/CD player • Shuttle control • Laser format • S-Video output

SAMO MO JVC HRD 940 549.95 SALE 33995

Remote control, VHS HiFI, VCR Plus+ ** . . . CALL FOR PRICE SONY MDP-333 note Multi-disc

PV-4164 HI-FI .529.95 SALE \$36995 S-VHS, shuffle control AUDIO SOURCE \$5-3

With Dolby* Pro-Logic . . 400.00 SALE\$ 19900 JVC HRS 4700

CALL FOR PRICE

VISA

RECEIVERS

TECHNICS SA-QX505

Quartz Synthesized
AM/FM Stereo Receiver

110x2 front • 10x2 rear • 10 center
 Dolby® Pro-Logic Surround

List \$399.95 SALE \$26800

TECHNICS SA-GX 710 125x2 front, 20x2 regr.

20 center, Dolby® Pro-Logic Surround 600.00 SALE \$38800

JVC PX-307TN

270.00 SALE 17995 wattsich., AiV note, Compu-Link

PHILIPS FR 50 List . 299.95 SALE \$ 149%

TECHNICS SA-GX 100 CALL FOR PRICE remote control

JVC RX-507VTN 80x2 front, 40x2 rear. Dolby® Pro-Logic CALL FOR PRICE

JVC RX-905V

Digital Sound Processing .. CALL FOR PRICE

VIDEO

PANASONIC LX-101 Multi Laser Disc

SALE \$39600

SONY SLV-595 HF

CALL FOR PRICE player PANASONIC

SONY MDP-605

CD PLAYERS

TECHNICS SL-PG300 Programmable Compact Disc Player

new generation of CD player using the MASH Digital-to-Analog converter 40 key direct access on front panel & remote control

CALL FOR PRICE

PHILIPS CD 40 List .249.95 SALE\$ 16800 CALL FOR PRICE JVC XLZ-451

1 bit DAC 8X oversampling 240.00 SALE\$ 16200

Mash digital to analog converter CALL FOR PRICE JVC XIV 454

8x oversampling • 3 beam laser pickup 190.00 SALE\$ 11500

changer, 5 Disc. Mash LIST 219.95 SALE \$ 15995 TECHNICS

CALL FOR PRICE loading remo JVC XLM-507 CALL FOR PRICE

TEAC PDD700M 349.95 SALE\$ 16995

TURNTABLES

TECHNICS SL-QD33 Quartz Direct Drive Turntable

CALL FOR PRICE

TECHNICS SL 1200 II Quartz-locked direct drive manual turntable

CALL FOR PRICE

CARTRIDGES

149.95 SALE 5700 AUDIO TECHNICA AT 155LC

List 299.95 SALE\$ 44995 Spec buy

MINI SYSTEMS

PANASONIC SC-CH33

Remote mini comp. system • Al Jog dial • 25 watt/ch. 5 band spectrum analyzer • Dbl. A/R deck w/Dalby* B • CD player • 3 way bookshelf speakers

SALE \$39600 \$549.95 **SONY MHC-1600**

800.00 SALE 56900

CALL FOR PRICE JVC MX-55M mote system w/CD List 850.00 SALE 57500 changer

G-05

12 E. Delaware Pl., Chicago 60611

Prices in this ad are for mall-order only. Freight charges not included in prices. All merchandise shipped brand new fac-tory fresh with full wartory fresh with full war-ranty. Not responsible for typographical errors.
Prices and availability
subject to change.

RETURN POLICY: Equipment received within the first At Jost from date of shipment may be returned to us for repoir or replacement at no additional charge. After the 14 day period it is the manufac-turer's resonsibility to repoir or replace an item through their US warrany. NOTE: Certain manufac-turers require all returns to be processed directly. through them and not through us so please ask when making your purchase. All cancellations are subject to a service charge.

"Does not include shipping fees

Vocal **Olympics**

n his latest effort to bring opera to wider audiences, the Spanish tenor José Carreras persuaded five of his most prominent operatic compatriots-Montserrat Caballé, Plácido Domingo, Giacomo Aragall, Teresa Berganza, and Juan Pons-to join him in an all-star vocal demonstration at the opening of the Olympic Games in Barcelona in July. With gusto they performed a 14-minute Barcelona Games Mediey consisting of the most attractive melodies from Aïda, Bohème, Carmen, and such other Top 40 operas as La Traviata, Tosca, and The Tales of Hoffmann. These memorable tunes sung by great artists first attracted me to opera, and I hope this performance, which television carried around the world, will do the same for a new generation of fans.

In the studio recordings of familiar arias that fill out the 72-minute RCA Victor CD or cassette (09026-61204), the emphasis is on vocal power rather than stylistic subtlety, and all six artists communicate their enthusiasm and the joy of singing. Carreras, who is in better voice than in some other recent recordings, delivers touching readings of arias from Pagliacci and Otello, which he recorded for the first time for this album.

Which champion gets the gold medal? Montserrat Caballé! Again she demonstrates that she possesses one of the most beautiful voices ever to issue from a human throat. All told, this lyrical souvenir of the Olympics and the Year of Spain makes a persuasive introduction to operatic singing.

For a limited time the Barcelona CD package will include a free RCA Victor Red Seal classical sampler disc containing thirteen selections by the company's biggest stars-Alicia de Larrocha, Evgeny Kissin, James Galway, Leonard Slatkin, Vladimir Splvakov, Pinchas Zukerman, and others-making it an unusually good -William Livingstone buy.

Classical Music

is certainly well cast. In fact, Cheryl Studer's pure-toned and determined Constanze easily ranks with the best on records. And while Kurt Streit's cultivated tenor sounds a shade smallscaled, on records he measures up well against most other Belmontes. Elzbieta Szmytka and Robert Gambill make a lively and expert supporting couple, and Günther Missenhardt-a few effortful top notes notwithstanding-is a resourceful Osmin. Michael Heltau is an unusually portentous and dignified Pasha.

What keeps these promising elements operating at a less than optimal level is the cool and businesslike conducting of Bruno Weil. There is an unrelaxed air about his brisk pacing, allowing for little interaction in the ensembles and less than full attention to refinement of phrasing, vocal as well as orchestral. There are superior versions conducted by Solti, Böhm, and Hogwood.

MOZART: Così Fan Tutte

Margiono, Ziegler, Cachemaille, Van der Walt, Steiger, Hampson; Netherlands Opera Chorus; Royal Concertgebouw Orchestra, Harnoncourt TELDEC 71381-2 (three discs, 197 min)

Performance: Effective Recording: Excellent

n first hearing, this recording was offputting. Nikolaus Harnoncourt's tempos and dynamics seemed wayward, and there are none of the usual cuts in what is a very long opera. Even uncut, however, Così may be Mozart's tightest-knit operatic score, and on second listening I was quite won over. The generally relaxed tempos and often gentle dynamics make sense both musically and dramatically, and where brilliance and ebullience are called for, Harnoncourt directs in the spirit of a genteel romp.

Charlotte Margiono is persuasive as Fiordiligi, and Delores Ziegler is an attractive foil as Dorabella. As Despina, Anna Steiger sounds harsh at first but makes an impression with her lively sense of fun and intrigue. Gilles Cachemaille is a convincing Guglielmo, and Deon van der Welt brings an impetuous sincerity to Ferrando. The surprise of the cast is Thomas Hampson as Don Alfonso. Harnoncourt says he chose a lighter baritone for Alfonso than for Guglielmo because the latter "has the bottom line in the ensembles" and "in Mozart older men have higher voices." His points are well taken, and Hampson's voice and characterization make for a worldly yet attractive Don Alfonso.

If there is a leading figure in this recording, it is Harnoncourt himself. Under his direction, the chorus sings its modest contribution with enthusiasm, the orchestra plays with refinement and grace, and the soloists perform with conviction and laudable style.

MOZART: Piano Concertos Nos. 21-23 and 27

Tipo; Ensemble Orchestral de Paris, Jordan EMI CDC 54235 (64 min), CDC 54234 (58 min)

Performance: Stylish Recording: Good balance

lthough Maria Tipo has recorded some solo works by Bach and Scarlatti in recent years, these are her first recordings with orchestra to come to my notice since the mid-Fifties, when she made her debut on Vox, also in Mozart concertos (No. 21 among

them). Her playing was stylish then, and there is more sparkle in it now, with further gains in Armin Jordan's sympathetic partnership as well as the judiciously balanced sonics. Some of the printed tempo markings suggest the use of scores that have been replaced by more authentic ones in the last few decades, but this is not reflected in the performances. These are, in fact, bright-eyed and enjoyable presentations of all four concertos: good, honest musicmaking, with a high level of technical competency, real affection for the material, and tasteful cadenzas by Tipo herself in Nos. 21 and 22. In a highly competitive catalog, however, they do not displace the recordings by Alfred Brendel with Neville Marriner (Philips), András Schiff with Sándor Végh (London), or the pianist-conductors Murray Perahia (Sony) and Tamás Vásáry (Collins), all of whom do take us a little deeper inside the

PROKOFIEV: Symphony No. 4 (1947 version); Lieutenant Kijé Suite

Malmö Symphony, DePriest BIS CD-531 (63 min)

Performance: Good Recording: Needs more body

ames DePriest is one of the most intelligent and interesting conductors in the business, and I had hoped that a new recording of the Prokofiev Fourth Symphony under his direction would bring the music to vibrant life. But the Malmö Symphony is no Philadelphia Orchestra or Berlin Philharmonic, which is what the score needs. The music itself is problematic, deriving as it does from 1928 material that became the Prodigal Son ballet. Its initial metamorphosis into the Symphony No. 4 revealed its balletic origin all too plainly by way

Conductor James DePriest

Information

Sonv MDRV6 Studio sound stereo headphones Orig. \$129 NOW ONLY

Sennheizer HD 540 II he choice of serious listeners

AKG K55 25-18kHz digital stereo phones

JVC HAD990 Closed type digital headphones

JVC HAD690 Digital stereo headphones

Titanium element stereo phones

Signet EP350 Stereo headphones Sterling TE400

JVC RCB1

2-band CD portable system w/clock/timer, dual cassette

Orig. \$479 NOW ONLY

JVC RCX250 2-band remote portable

Panasonic RXDT680 3-piece sys AM/FM/CD/Cass Panasonic RXCS780

3-piece AM/FM stereo radio JVC PCXT7 2-band twin CD portable

Sony CFD755 Portable AMFM CD cass rem

Panasonic KXT1740

Two-line telephone answering machine w'time/day stamp Orig. \$169 NOW ONLY

Panasonic KXT9000 New 900mHz digital cordles Panasonic KXT8000

Fully digital answering mach Panasonic KXF50

Phone/FAX/Answerin machine Panasonic KXF60

SYSTEMS

JVCs first micro system w/ remote and CD player Orig. \$599

NOW ONLY JVC MX77M

6 disc changer compact system JVC MX55M

Remote compact stereo system Panasonic SCCH55 25W/ch mini-sustem uvremote

Panasonic SCCH700 30W/ch remote mini-system

CAMCORDER

JVC GRAX2 VHS-C format features 1-lux. high speed shutter 6X zoom

NOW ONLY **JVC GRAX10** 8X zoom, 1-lux w/DC light Panasonic PV42

Palmcorder w/20X zooi JVC GR303U

VHS-C 8X power zoom, 2-lux

Panasonic CQDP37 CD player features 66W, 32X oversampling & more

Orig. §439 **NOW ONLY**

CODEALARM All Models Available

JVC KSRG7 Multi-changer control receiver JVCC KSRX770

Multi-changer control receive JVC XLMG700RF Car cd changer w/controller

JVC XLG3700 CD receiver w/AM/FM Canton

All car speaker models Pioneer CDXFM35

6-disc changer w/control Pioneer DEH680

JVC XLM405

6+1 compact disc changer Compu-link compatible Orig. \$299

NOW ONLY

Sherwood CDC3010 18-bit remote 5-disc carousel

Technics SLPG100 MASH 1-bit single disc player

JVC XLM505TN 6+1 CD changer w/remote

Indoor/outdoor shielded speakers 15)W pwr handling

Orig. \$300 NOW ONLY

Advent A1020

Advent Graduate

Advent Heritage Top-of-the-line towe

Camber 0.7t 2-way bookshelf 80W/ch hand **Epicure Model5**

Audio Source VSOne lideo shielded center speake

Audio Source VS Two deo shielded center pair

Cerwin Vega 300SE

Memorex WM200

Pinnacle PN70 3-way bookshelf speakers

Pinnacle PN2+

Target BT1
Tilt & swivel speaker bracket Terk AF9925

Technics SL1200

DJs best truntable Thorens TD180 3-speed turntable

PS Audio

Audio Source EQ10

Technics SAGX100

40W/ch remote receiver, 2 full tape loops, 24 station presets
Orig. \$230

NOW ONLY Orig 175

Sherwood RX2010 50W/ch receiver, 30 presets

JVC RX207VTN

40W/ch remote receiver Sherwood RV6010RS

Rated #1 receiver w/remote JVC RX707VTN 100W/ch Dolby® Pro logi

Technics SAGX910 Top-of-the-line Dolby* Pro-l

Technics SLS505

Portable/car compact disc player

Orig. \$300 NOW ONLY

Panasonic ROV195 Dolbus Stereo radio cass

Technics SLXPS900 MASH 1-bit, 10hrs of play

JVC XLP50J D DAC/4X OS CD plave JVC XLP70

Dual DAC/8X OS wequalizer

JVC XLP90

Top of the line multi-use play Sony D101

Discman with 8X oversampling Sonv D303 1-bit Discman

JVC HRD910U

4-head hi-fi MTS with remote control

Orig. \$499 NOW ONLY

Toshiba M222 2-head, 181 ch. osp 8 event

JVC HRD940

4-head hi-fi VCR w/remote JVC HRS6800U

Top of the line hi-fi jog shutt

Panasonic PV4260

Desk-top phone/fox/ons, mach Detectable face CD player 10 Band EQ/analyzer 4-nead night stereo MITS

10 Day Defective Exchange From Date of Receipt • Alf Returns Must Haave Prior Authorization And Are Subject To A 10% Restocking Fee • Alf Products Must Be Retruned In Original Packaging And Condition • Not Responsible For Typographical Errors • Some Pictures For Illustration Purposes Only • Exchange Only On Defective Video and Car Stereo Equipment, Replaced or Repaired At Our Discretion

of a certain scrappiness. In 1947 Prokofiev greatly expanded the end movements, but the piece still sounds like a scissors-and-pastepot iob to me. DePriest makes the best possible case for it with the forces at hand, but he is betrayed by what seems like a distant microphone placement, resulting in less than ideally defined musical texture-a fatal flaw in Prokofiev. Neeme Järvi and the Scottish National Orchestra on Chandos still have the best of it in both versions of the Fourth Symphony.

The amusing Lieutenant Kijé film music comes off better on the whole in an almost chamber-music treatment. In its poetic moment the Malmö orchestra's solo saxophone, trumpet, viola, cello, and string bass do themselves proud, but I would have liked more panache and brilliance in the "Wedding" and "Troika" episodes. DH

Leonard Slatkin: American music

SCHUMAN: Symphony No. 10; **New England Triptych; American Festival Overture** IVES (arr. Schuman): Variations on "America"

St. Louis Symphony, Slatkin RCA VICTOR 61282-2 (67 min)

Performance: Top-drawer Recording: Superb

eonard Slatkin and his orchestra here give lus smartly turned-out readings of two youthful scores by William Schuman, the American Festival Overture and the New England Triptych, built on hymn tunes by the Revolutionary-period Boston tunesmith William Billings. By way of interlude we get Schuman's dapper orchestration of a set of organ variations on America the Beautiful (some of them tongue in cheek) by the seventeen-year-old Charles Ives.

But the real substance of the disc lies in the world-première recording of the last of Schuman's completed symphonies, commissioned for the U.S. Bicentennial and subtitled "American Muse" in tribute to the nation's creative artists. The first of its three movements is brief and relentless, a kind of prelude. The heart of the work is the intensely elegiac central movement, marked larghissimo, which works to a climax of almost painful intensity and then subsides to a quiet end on an E-flat Major chord-proving that consonance can shock as much as dissonance. The finale is an all-out exercise in polyphonic virtuosity complete

QUICK FIXES

BARTOK: Concerto for Orchestra; Music for Strings, Percussion, and Celesta. Orchestre de la Suisse Romande, Inbal, DENON 81757-9044-2 (68 min)

The Suisse Romande Orchestra sounds world-class in Denon's handsome recording, and Eliahu Inbal does just about everything right in respect to tempo, phrasing, and balance. What is missing, in both works, is a level of emotional commitment to complement the fine intellectual grasp. No latter-day pairing of these titles really offers much of a challenge to Fritz Reiner's stunning recording with the Chicago Symphony Orchestra, still impressive sonically on a midprice RCA Victor CD.

BRAHMS: Symphony No. 3; Tragic Overture; Schicksalslied. Berlin

Philharmonic, Abbado, DEUTSCHE GRAMMOPHON 429 765-2 (68 min). Claudio Abbado gives the symphony plen-

ty of heft and momentum in a full-blooded Romantic reading. The "Tragic" Overture is highly dramatic but hard-driven in the outer portions, and the Schicksalslied is richly satisfying. Fine, full-bodied sound. D.H.

HAYDN: Symphonies Nos. 88, 89. and 92. La Petite Bande, Kuijken.

VIRGIN 91499-2 (77 min).

The Symphonies Nos. 88 and 92 (the "Oxford") have long been among Haydn's most-played works, but I have never enjoyed them as much as in these performances on authentic instruments, whose open, airy textures afford the music all the grace it lacks on modern instruments. As a bonus there's one of the composer's leastheard mature symphonies, No. 89. D.P.S.

MOZART: Flute Quartets. Wincenc:

Emerson Quartet DEUTSCHE

GRAMMOPHON 431 770-2 (62 min).

Carol Wincenc and the Emerson String Quartet treat this music not as Rococo court fantasies but with a genuine, vigorous popular touch that brings out its earthiness. The elegance is still there, but so is the footstamping side of Mozart's personality, and the music emerges with unexpected character. A recording with a lot of musical and sonic presence.

OFFENBACH: Gaîté Parisionne; Les Belles Américaines; Galop. IBERT:

Divertissement. Cincinnati Pops, Kunzel. TELARC CD-80294 (66 min).

Quintessential symphonic pops: the com-

plete Gaîté Parisienne ballet (in the Manuel Rosenthal arrangement), a couple of smaller chips off the Offenbach block, and

Jacques Ibert's scene music for the famous comedy The Italian Straw Hat. All are played with the requisite panache by these pops specialists.

PROKOFIEV: String Quartets Nos. 1 and 2; Sonata for Two Violins.

Emerson Quartet. DEUTSCHE GRAMMOPHON 431 722-2 (59 min).

Prokofiev's two quartets can be hard on the ears, not because the music is especially dissonant but because string quartets have such a difficult time playing it. The Emerson Quartet appears to have had a breakthrough of sorts, achieving performances so refreshingly free of stress, they let the

listener get a clear look at what is going on in the music. The sonata that fills out the disc is modest but delightful. D.P.S.

SCHUBERT: Symphonies Nos. 5 and 8 ("Unfinished"); Rosamunde

Overture. San Francisco Symphony, Blomstedt. LONDON 433 072-2 (68 min). Herbert Blomstedt, as always, brings a great sense of musical integrity to these performances, and in this case undisguised affection as well. He lets the essential charm of these works come through without coaxing. The orchestra plays with warmth as well as the power one wants in the "Unfinished," and it is impressively recorded.

SCHUMANN: Violin Sonatas Nos. 1 and 2; Three Romances for Oboe and Piano. Neidich; Hokanson. SONY SK

48035 (63 min).

Charles Neidich plays gorgeous clarinet, and Leonard Hokanson is an ideally sensitive pianist collaborator, but the violin sonatas need the tensile quality of that instrument to convey their underlying passion. No such problem with the lovely romances, which are often performed with clarinet and piano. Exemplary sound. D.H.

神養 :

...CALL NOW FO

DETACHABLE FACE

# AM/FM CASSETTE	
HIGH POWER, PULLOUT	.0

1279

ABOVE PRICES QUOTED ON TOP NAME BRANDS

- · SPEAKER SYSTEMS
- · POWER AMPS OF THE GODS by · HIFONICS
- e THOR & ZELIS

DOLBY SURROUND

PRO · LOGIC

DIRECT VIEW TV's

1739 • 30" MTS. TV 1999 • 32" PIP/MTS STEREO TV

. 35" DIRECT VIEW T

MANAGER'S SPECIAL 40 PROJECTION

• 730 LINES OF RESOLUTION

• 560 FT. LAMBERT \$1549

40" - 70" Rear Projections TOSHBA, HITACHI SONY, JVC & MORE

OVER 900 LINES OF RESOLUTION

TOSHIBA 32" w/Carver Sonic Holography

11499

FAST DELIVERY AVAILABLE ON TVS. OVERNIGHT & 2nd DAY AIR)

CAMCORDERS **AUTHORIZED SALES CENTER**

SONY, CANON, RCA. JVC. PANASONIC-

• 1992 FALL MODELS

SPECIAL OF THE MONTH 6 H850 Hi 8mm 5789

SUPER VHS & BETA

SPECIALS of the MONTH

4+2 SUPER VMS HI-FI MTS Super Fly 5499 1319 TOSHIBA 4 HEAD HI-FI STEREO . .

·BETAMAX

8mm PLAYER/RECORDER

HI-FI/RECEIVERS

1199

VIDEO PRINTERS DIGITAL SPECIAL EFFECTS

PICTURE IN PICTURE ALL BRAND NAMES AVAILABLE

COMPACT **BOOKSHELF** TEREO MOST BRANDS

ALL the HOTTEST MODELS

- & BRAND NAMES! ACTIVE HYPER-BASS CIRCUIT
- CD PLAYER W/PROGRAM PLAY
 OF UP TO 20 TRACKS

\$299 & UP

SPEAKER SYSTEMS

- LIFELIKE SCUND
- · VIRTUAL INVISIBILITY
- · ALL MODELS AVAILABLE · CALL FOR BEST PRICE

THE LOWEST PRICE EVER FOR PATENTED BOSE ACOLSTIMASS SPEAKER TECHNOLOGY!

. COMBO VIDEO LASER DISC w/CD & REMOTE

VIDEO DISC DIGITAL STEREO W/AUTO REVERSE

• LASER DISC W/SPECIAL EFFECTS
OPTICAL OUTPUT & AUTO REVERSE . .

PORTABLE & CAR DISC PLAYERS 1729

SONY WA KMAN

PORTABLE CD COMPACT STEREOS

STARTING AT

1149

CDIDUAL CASSETTE

1219

WE CARRY ALL YOUR NEEDS IN AUDIOIVIDEO ACCESSORIES - BATTERIES - TAPES - FILTERS - LIGHTS - TRIPODS - CASES - CLEANING KITS - EXTRA

1166 HAMBURG TPKE. WAYNE, NJ 07470

CANADA WELCOME (201) 696-6531

WE WILL MATCH OR BEAT ANY LEGITIMATE PPICE

INFORMATION & ORDERS

OPEN: M-F 9-9 SAT 9-6 **SUN Closed**

FOR CUSTOMER SERVICE CALL (201) 696-6531

prices quoted include manufa-turer's standard accessories U.S. Warranty. All units at factory sealed. Shipping & hand CONVENIENT FAX #(201) 633-1476 lactory seated Shapping & ha

Classical Music

with brilliant fugato textures and layering. It is only the ending, which seems a bit tacked on, that doesn't quite convince. The performance is absolutely superb, and the recorded sound is some of the best I've heard from Powell Symphony Hall.

D.H.

SHOSTAKOVICH: Symphony No. 10

Chicago Symphony, Solti LONDON 433 073-2 (50 min)

Performance: Painstaking Recording: Close-up, tight

Georg Solti here gives us a Shostakovich Tenth of surgical clarity in terms of texture and rhythmic articulation. But where is the passion—the journey from black despair to a frenetic sense of liberation? The allegretto third movement (which reveals the composer's D-S-C-H musical signature) goes at a more deliberate pace than usual. Only in the slow introductory pages of the finale does the human element finally come to the fore, thanks in large measure to the performance by the firstchair oboe. The live concert recording, complete with applause at the close, lacks the sense of space achieved at the best regular recording sessions, giving us too much of the conductor's ear view. There is an ample range of more successful digital versions available, including those by Karajan, Ashkenazy, Slat-D.H. kin, DePriest, and Järvi.

SIBELIUS: Violin Concerto; Six Humoresques; Two Serenades

Swenson; Finnish Radio Symphony, Saraste RCA VICTOR 60444-2 (66 min)

Performance: Splendid Recording: Very good

loseph Swensen has not only the requisite virtuosity to take the hurdles of the Sibelius Violin Concerto in full stride but also a powerful tone and formidable musicianship. To the first movement he brings both a convincing feel for structure and an interpretation imbued with a sense of near-rhapsodic improvisation. To the slow movement he brings a hotter tone than most violinists, but with subtle variations in dynamics and coloration. His virtuosic brilliance and power come wholly to the fore in the finale, despite the orchestra's rather illdefined handling of the rhythmic figuration at the start. This flaw aside, conductor Jukka-Pekka Saraste provides excellent orchestral collaboration. The sonics are first-rate, save for some persistent low-frequency hum.

The Six Humoresques and Two Serenades for violin and orchestra are absolute gems from Sibelius's mature prime, the prize items being the D Minor Humoresque, Op. 87, No. 2, and the second of the serenades.

D.H.

NOW ON COMPACT DISC

 BEETHOVEN: Piano Sonatas No. 8 ("Pathétique") and No. 29 ("Hammerklavier"); Fantasia, Op.

77. R. Serkin. SONY SBK 47666.

- "... never less than forceful and clear no mud, no pretentiousness, everything in proportion and to the point" (January 1972).
- MAHLER: Symphony No. 10. Rattle. EMI CDC-54406. An "intensely dramatic and extroverted" recording of the revised performing version by Deryck Cooke (July 1981).
- MOZART: Sanatas for Violin and Piano (complete). Szigeti; Horszowski. Szell. VANGUARD OVC 8036-9 (four discs). "... perfectly gauged chamber renditions by completely equal partners" (February 1969).

- RACHMANINOFF: Piano Concerto No. 3. MACDOWELL: Piano Concerto No. 2. Wild: Horenstein, Freccia. CHESKY CD76. Earl Wild is in top form in these mid-Sixties recordings transferred from original master tapes.
- SCHUBERT: "Wanderer" Fantasy; Sonata in A Major. Fleisher. Four Impromptus. Freire. SONY SBK 47667. The sonata "ripples from Fleisher's fingers like fresh spring water in a reading of Classical elegance and lyrical expressiveness" (May 1964).
- R. STRAUSS: Also Sprach
 Zarathustra; Le Bourgeois
 Gentilhomme Suite; Rosenkavalier
 Waltzes. Reiner. RCA VICTOR 60930. The
 earlier of Reiner's two Chicago recordings
 of Zarathustra, still incomparable, is now
 available at budget price on a well-filled
 disc.

Collections

JUBILEE GAMES Del Tredeci: Tattoo Rorem: Violin Concerto Bernstein: Concerto for Orchestra

Kremer; New York Philharmonic, Israel Philharmonic, Bernstein DEUTSCHE GRAMMOPHON 429 231-2 (72 min)

Performance: Affecting Recording: Live and lively

ost people will buy this recording for the Bernstein Concerto for Orchestra, which was written for the fiftieth anniversary of the Israel Philharmonic and originally entitled 'Jubilee Games." It is a typically colorful and rather diffuse Bernstein composition, full of adventurous, off-beat touches, some Kabbalah-like numerological mysticism, quite a bit of joyful noise, and even a rabbinical baritone blessing at the end, sung by José Eduardo Chama.

Bernstein may be the main attraction, but the curtain-raiser is a stunning orchestral *Tattoo* by David Del Tredici. This is a dark and dramatic orchestral tour de force, quite different in feeling from the composer's well-known *Alice* pieces. Reports of the symphony orchestra's imminent demise as a creative medium may be premature—at least with composers like Del Tredici around.

Ned Rorem's Violin Concerto, affectingly performed by Gidon Kremer, is the most old-fashioned of these works. Its romanticism is endearing if a bit gray—like the fog on Nantucket Island where it was written.

E.S.

LUCIA POPP: Jugendstil-Lieder

RCA VICTOR 60950-2 (67 min)

Performance: Radiant Recording: Excellent

This intelligently planned recital focuses on songs written in Vienna around 1900 by composers, all young at the time, who were influenced by the *Jugendstil* cultural and aesthetic movement to turn away from Romanticism toward new harmonic and stylistic paths.

Berg's Seven Early Songs (1905-1908), still primarily tonal, with demanding piano accompaniments, are concise and eminently accessible. The same may be said of Schoenberg's Four Songs, Op. 2 (1899), three of which set the then extremely fashionable poetry of Richard Dehmel. The five Hans Pfitzner choices, quite attractive in that composer's relatively conservative idiom, include three on texts previously set by other composers, which makes for some interesting comparisons. The four songs by the ill-fated Franz Schreker, still anchored in the Romantic tradition, are pleasant and unmemorable. Of the seven songs by Richard Strauss, including the later (1919) set of three "Ophelia" Songs, the most enjoyable is the simplest one, Wiegenliedchen.

Singing with the same tonal radiance and purity she first exhibited three decades ago, Lucia Popp remains an endearing interpreter. She presents the poetic messages clearly and sensitively, without overinterpretation, floating ethereal high notes whenever required. Her familiar tendency to squeeze out notes rather than attack them directly is a small price to pay for all that beauty. The pianist Irwin Gage collaborates brilliantly. G.J.

SPACE AGE SPEAKER

TECHNOLOGICAL BREAKTHROUGH

At the 1990 Consumer Electronics Show the convention floor was buzzing with the news of Datawave's WS7 Wireless Speaker System. This product has been touted in a number of electronics magazines as one of the most exciting new products of the 90's. The heart of Datawave's breakthrough design is a patented FM technology which broadcasts music wirelessly from a small transmitter to satellite speakers. The transmitter, about the size of a paperback book, broadcasts music from virtually any sound source to a receiver built into the speaker -no speaker wires are needed!

Imagine being able to listen to music anywhere in your home or even outdoors without having to run miles of speaker wire. You can listen to any component of your stereo system (CD's, albums, cassettes, reel-to-reel, AM/FM stereo, ... etc.) throughout your home. These speakers have their own built-in amplifier, so you can switch them on and off and control the volume independently at each speaker. Best of all, the speakers sound great, with deep, rich bass and crystal clear highs.

STATE-OF-THE-ART DESIGN

The Datawave Speaker system is of the highest quality design. The speaker is mounted in a bookshelf-size, acoustically constructed cabinet providing a convenient design for placement in any room.

Datawave's
patented FM
broadcasting
technology sends
music through walls,
floors and ceilings ...
anywhere in or around your home

The 8.5 x 4.5 x 4.5 inch cabinet, with its full range 4 inch driver mounted at the top, provides a 360 degree surround sound pattern. In addition, the speakers operate on two selectable frequencies, insuring static-free transmission throughout your home. The speakers are self-powered, with a 150 foot range through walls, providing total coverage in even the largest homes!

These state-or-the-art speakers simply tap into the signal your stereo already generates through a simple connection to any audio output or headphone jack. Since they are self-amplified they will work with any stereo system regardless of its wattage - they cannot be blown out! You can broadcast both left and right channels to utilize one speaker in a room. You can also use two transmitters with two speakers to get full stereo separation. The choice is yours, you can configure your wireless speakers to meet your needs.

ENJOY MUSIC ANYWHERE

These wireless speakers are totally portable, as they operate on 4 C-batteries, which will power the speakers for about three months. They can also operate with an AC adaptor. The speakers have an amazing built-in detection circuit which will automatically cut off the speakers around your home if you turn off the stereo. Enjoy music on your patio, by the pool, in the bedroom bathroom or while working in the garage. You can operate as many speakers as you like on one transmitter, without the trouble of

running wire endlessly

Place one or more speakers in a room, or put a speaker in every room of the house. The possibilities are endless for you to fill your home with music.

RISK-FREE TECHNOLOGY

We think you will be amazed by these technological marvels and back them up with a risk-free 30-day trial offer. The offer is simple - try these speakers for 30 days and if they are not everything we say they are return them to us for a full refund, including shipping and handling charges. Plus, these speakers carry a full 90-day manufacturer's warranty. There is no reason that you can't begin to enjoy music anywhere in your home if you take us up on our risk-free offer.

EXCLUSIVE MANUFACTURER'S OFFER

For a limited time we are offering the Datawave WS7 speakers directly to consumers. The Datawave wireless speakers with transmitter will carry a list price of \$139 when they become available in stores, but to introduce this breakthrough product to the public we are offering a special promotional price. You can order the **Datawave WS7** with transmitter for \$99 (\$6 S&H) and, if you order more than one speaker, additional speakers are just \$69 (\$6 S&H). So act now and save!

WIRELESS HEADPHONE BONUS

The Datawave WH100A uses the same wireless technology and transmitter as the WS7, but gaves you private listening. For a limited time, we're offering these beadphones for just \$39 (\$4 \$\$ \text{G}\$ \text{H}\$) with your order for the W\$7 \text{Vireless} Speakers, or for only \$49 (\$4 \$\$ \text{G}\$ \text{H}\$) if ordered separately.

ORDER TODAY!

So take advantage of Datawaves'amazing new wireless technology surrounding you with music throughout your home. Your order will be shipped within 72 hours viaUPS direct to you. For fastest service order by phone and use you VISA, MC, AMEX or DISC card.

Please mention promotinal code SR1103.

1-800-992-2966

Item#	Description	Price	S&H
WS7	Wireless Speakers	\$99	\$6
WS7A	Additional Speakers	\$69	\$6
WH100A	Bonus Headphones	\$39	\$4
WH100	Headphones w/ Trans.	\$49	\$4

To order by mail send a check or money order for the total amount including the shipping and handling charges, or enclose your credit card number and exp. date. Please include your name address and phone number. (VA. residents add 4.5% sales (ax)

1600 Busy Street Building 103 Richmond, Virginia 23236

GOING ON RECORD

WILLIAM LIVINGSTONE

Classical Videos

ARLY classical videos were usually devoted to major performances by such certified superstars as Leonard Bernstein, Vladimir Horowitz, or Luciano Pavarotti. Vidleos are now sufficiently commonplace that they are used as tools to promote the careers of very young artists, such as the pianist Evgeny Kissin and the violinist Midori.

The best known of several talented and attractive young women violinists from Japan, Midori is presented in a

Hans Choi, prize-winning baritone

new Sony Classical video of her Carnegie Hall recital debut, available on laserdisc and VHS tape (as are all others mentioned here unless otherwise specified). She demonstrates her considerable gifts in a program of works by Mozart, Beethoven, Chopin, Ravel, and Strauss. Unfortunately, it is marred by a mawkish narration that cannot be zapped by the remote control, and it becomes more irritating with each playing.

Kyoko Takezawa, the winner of the 1986 International Violin Competition in Indianapolis, has a background similar to Midori's, but she seems a more mature artist. On a BMG/RCA video she performs Tchaikovsky's Violin Concerto and Prokofiev's Concerto No. 2. The gimmick-free presentation enhances her excellent performance.

The Tchaikovsky concerto is played by yet another gifted young Japanese violinist, Akiko Suwanai, in "The Winners' Gala Concert" (Teldec, VHS only) from the 1990 International Tchaikovsky Competition in Moscow. This program is more than just another recital by prize winners. In a touching way it communicates the vulnerability of young artists giving their all at a great moment in their careers, and I have enjoyed replaying it several times. The other winners are Boris Berezovsky (piano), Hans Choi (baritone), Gustav Rivinius (cello), and Deborah Voigt (soprano). Choi, an exceptionally polished young singer from Korea, has won many other prizes, including a medal in the 1990 Rosa Ponselle International Competition for the Vocal Arts. In Moscow he won the gold medal in the male vocal category and was singled out over the local contestants to receive the gold medal for interpretation of Russian

To be sure, there are still plenty of videos by certified superstars. RCA has issued "James Galway at 50," a jolly documentary about the music world's jolliest Irish flutist. I like Galway, and I'm glad he is happy at fifty. but I would not replay this show.

I give higher marks for repeatability to "La Stupenda" (London), a documentary about the brilliant Australian soprano Joan Sutherland, now retired. In addition to generous samples of her singing, it includes chats with colleagues, such as her drama coach, Norman Ayrton, who talks of the difficulty of teaching her to act "beyond her G.P.E (General Pained Expression)." There are tributes by such singers as Marilyn Horne and Pavarotti.

Among performance videos by superstar conductors, I like Mahler's Fifth Symphony with the Vienna Philharmonic conducted by Leonard Bernstein (Deutsche Grammophon), although the sound (from 1973) is not as full as in more recent versions. It is edited visually in a way that moderates the mugging and choreography that sometimes marred Bernstein's work.

I'm a great admirer of Sir Georg Solti, and I'm happy to see him well represented on video with splendid sound. Sony Classical used a High Definition Video System in recording a concert in Tokyo in which Solti conducted the Chicago Symphony in Beethoven's Egmont Overture and Fifth Symphony.

"Solti in Budapest" (London) marks the conductor's emotional return to his native Hungary on his final tour as music director of the Chicago Symphony. He conducts a concert made up of music by Bartók, who also fled Hungary during the Nazi era, and the Concerto for Orchestra is a wonderful showpiece for the Chicago Symphony. A very special performance well captured on video.

Also enjoyable (and repeatable) is "Concert in Berlin" (BMG/RCA) with Vladimir Spivakov (violin), Yuri Bashmet (viola), and the Berlin Philharmonic conducted by Mstislav Rostropovich. And I can recommend Haydn's The Creation (Sony) with notable soloists and the Vienna Philharmonic under Riccardo Muti.

Video Artists International gives us a rare opportunity to see Janáček's The Makropulos Case (VAI 69099, VHS only) in a fine performance by the Canadian Opera Company, conducted by Berislav Klobucar with Stephanie Sundine as Elina Makropulos. And Teldec performs a similar service for Verdi's Giovanna d'Arco. with Susan Dunn in the title role and Riccardo Chailly conducting.

But all other recent releases pale beside Wagner's Ring of the Nibelung (Deutsche Grammophon) in the complete Metropolitan Opera performance that was a hit on PBS last year. 3 James Levine conducts the Met orchestra with James Morris, Hildegard Behrens, and numerous other soloists (a cast that has some weaknesses as well as many strengths). This production is probably the closest to Wagner's intentions in staging that we will ever see. In my opinion the set justifies the invention of television and home video. An investment in this video Ring could very well give you pleasure of the rest of your life.

Stereo Review

CLASSIFIED

For Advertising Information Call 1-800-445-6066, 9am-5pm EST

RECORDS

LV/CD/RECORD COLLECTOR'S SUPPLIES. Jewel boxes, record jackets, sleeves, storage boxes, 78 sleeves, dividers, much morel free brachure: CABCO RRODUCTS, ROOM 641, POB 8212, COLUMBUS, OH 43201. (614) 267-8468.

Needles/Cartridges. & Belts. Expert. Consultations. One of Largest Stocks in Country. NEEDLE EXPRESS. 1-800-982-2620. HALF MILE VINYL. AFFORDABLE USED LPS. SELECTED W/CARE. CLEANED & GRADED. ALL CATEGORIES. SASE LIST/WANTS: BOX 98, EAST WAREHAM. MA 02538. (508) 295-2508.

FREE CATALOGI Collector's Vinyl List/Rare Items. Richard Klein. 2852 Brimhall Dr., Rossmoor, CA 90720.

SoundSearch - Providing record research services of all kinds including appraisal, acquisition, sale/auction, documentary research & discographical information. SoundSearch, P.O. Box 5010, Hacienda Heights, CA 91745. Phone: (818) 855-7909 Fax: (818) 855-7913.

AUTHORIZED

HIGH END LOUDSPEAKER systems, speaker kits and the widest selection of raw drivers from the world's finest manufacturers. For beginners and audiophiles. Free catalog. A&S SPEAKERS, 3170 23rd St., San Francisco, CA 94110. [415] 641-4573.

SPEAKER COMPONENTS - KITS, Audax-Vtfa, Crossovers, Books, more. Catalog \$2. MENISCUS, 2575 28th St. SW, Unit 2, Wyoming, MI 49509, (616) 534-9121.

CALL US LAST

WE WILL
BEAT ANY
PRICE

PRINTED IN THIS MAGAZINE ON HOME & CAR STEREO

The SOUND Approach

6067 Jericho Tpke., Commack, NY 11725

FULL WARRANTY (800) 368-2344

CALL TOLL FREE! 1(800) 826-0520. NAD * M&K * HARMAN KARDON * ONYKO * HAFLER * VELODYNE * CARVER * CELESTION * MONSTER CABLE * CWD * PRO-AC * AUDIO-CONTROL * NILES AUDIO * LEXICON * DAHL-QUIST * THORENS * GRADO * STAX * FRIED * PROTON * NITTY GRITTY * SOUND ANCHORS * ATLANTIC TECHNOLOGY * TARGET * ACOUSTAT * SANUS * SHARP VISION *. SOUND SELLER, P.O. BOX 224, 2808 CAHILL RD., MARINETTE, WI 54143-0224. FAX#715-735-5838, PHONE 715-735-9002.

SLEDGEHAMMER, AUDAX, PEERLESS, FOCAL, VIFA & DYNAUDIO LOUDSPEAKERS with good prices and fast service. MADISOUND SPEAKER COMPONENTS, 8608 University Green, Box 44283, Madison, WI 53744-4283. (608) 831-3433.

SAVE 40% ON HIGH-END home speakers, subwoofers, amplifiers. FREE CATALOG! RTRD, 3021 Sangamon Ave., Springfield, IL 62702. 1 (800) 283-4644.

AUTHORIZED

WE SELL MORE HIGH PERFORMANCE SPEAKER KITS than anyone in the U.S. FREE CATALOG: 1-800-346-9183, AUDIO CONCEPTS, 901 S. 4th St., LaCrosse, WI 54601.

EXPERIENCED, FRIENDLY ADVICE! FREE SHIPPING! MIRAGE, PS, CWD, CARY, KINERGETICS, KEF, PHILIPS, AUDIOQUEST, FRIED, MONSTER, QUAD, SPICA, STRAIGHTWIRE, MORE!! READ BROTH-ERS, 593-B KING, CHARLESTON, SOUTH CAROLINA 29403. [803] 723-7276.

"STEREO WORLD" IS YOUR DISCOUNT SOUND SOURCE WITH GREAT DEALS ON HOME AND CAR STEREO, PANASONIC, JBL-CA, JMC, SONY, MTX, PINAVACLE, ORION, PIONEER, SHERWOOD, HIFONICS, BLAUPUNKT, AUTOTEK, ADVENT, CLARION, SCOSCHE EFX AND MANY OTHERS. CALL OR WRITE FOR FREE CATALOG. FREE UPS IN 48 STATES, VISAMC; COD ACCEPTED, P.O. BOX 596, MONIROE, NY 10950, [914] 782-6044.

CAR/HOME/VIDEO AUTHORIZED DEALER for: SONY, DENON, INFINITY, AUDIO CONTROL, PPI, COUSTIC, CWD, ADVENT & VELODYNE. (800) 321-0685 for prices & orders. (301) 729-3711 for info & consultations. C&C AUDIO 10am-8pm EST.

FOR SALE

REPLICA WATCHES & ORIGINALS PREOWNED: Lowest Prices Nationwide! Exact Weight & Color! 18K Goldplated! Moneyback Guaranteed! (404) 963-3872.

LOW PRICES!!! NAD, DENON, NAKAMICHI, CARV-ER, HAFLER, ADS, B&K, ONKYO, ADCOM, POLK & OTHERS!! SOUND ADVICE: (414) 836-2942. OPEN SUNDAYS!!!

LOW PRICES—HIGH END EQUIPMENT: Carver, Nakamichi, Haffer, Luxman, ADS, B&K, Onkyo, Grado &much morel AUDIO ELITE, (414) 725-4431.

FOR SALE

CALL STEVE'S AUDIO ADVICE FOR THE BEST DEALS IN AUDIO. FALL SPECIALS BEGIN IN SEPTEMBER, 1-800-752-4018.

HARD TO FIND DBX & ADC PARTS & SERVICE. CALL/WRITE RES, 5462 BUCHANAN PLACE, FREMONT, CA 94538. (510) 490-1622, FAX (510) 656-8878.

BANG & OLUFSEN, B&W, CARVER, REVOX, NAKAMICHI, ADCOM, DENON, H/K, YAMAHA, CELESTION, KEF, ADS, POLK, INFINITY, JBL, KLIPSCH, ETC. MANUFACTURER'S WARRANTIES. AUTOMATED PRICING 24 HRS, LIVE ASSISTANCE 10-6 ET. AMERISOUND SALES, INC. (904) 262-4000.

Wholesale Connection

To order-Call: (718) 997-6644 CD PLAYER SLPG300 SLPD627 SLPD627 SLPD627 XL2451 XLM407 XLM507 XLM507 XLM705 PDM601 PDM901 DPR4740 CDP46640 DPM6640 DPM6740 CDPC525 CDPC725 CDPC 8139 179 199 159 189 209 309 189 279 149 159 249 279 Cnill Cmill Cnill Cnill HOME SPEAKERS Heritage Laureste Prodigy Tower Baby II 10.2 Series II 901 901 6.2 4.2 AMS Series II PN50 PN70 PN80 PNSUB REF5 REF5 REF5 REF4 SM112 SM112 SM112 EM RECEIVERS SAGX505 SAGX530 California (California (Califo SAGX730 SAGX910 RX507 RX507 RX907 RX905 RX1050 RX1050 RX1050 VSXD5011 VSXD5011 VSXD5011 VSXD5011 VSXD5011 VSXD50011 VSXD50011 VSXD500 Call Call KDCC600 KE1700 KE450 KEHM4500 KEHM 6200 DEH680 DEH686 CDXFM35 CDXFM38 TAPE DEC 149 169 Call 239 169 Call Call Call 189 249 CDX5180 CDXU3DORF CDXA55RF CAR AMP & SPEAKER CAMCORDER & VCR RADAR DETECTOR

CALL FOR PRICES on Models and Brands Not Listed

HRS: Mon Sat 9 AM-6 PM EST. Prices subject to change. Prices excludshipping 8 handling. Not responsible for hypographical errors. MasterCare Visa, American Express and C.O.D. accepted hon-authorized dealer, Products cover-d by Wholesale Connection warranto.

Wholesale Connection 63-48 108th St. Forest Hills, NY 11375

CABLE TV DESCRAMBLERS

How You Can Save Money on Cable Rental Fees Jerrold, Pioneer, Scientific Atlanta 30 Day Money Back Guarantee/Best Prices FREE 20 page Catalog:1-800-772-6244 US Cable TV Inc. Dept. KSR992

4100 N. Powerline Rd., Bldg. F-4 Pompano Beach, NY 33073

BEST \$1,500 LOUDSPEAKERS!!! B&W • BANG & OLUFSEN · CROWN · NAKAMICHI · VMPS · DENON • TRIAD • ADCOM • CARVER • HARMAN/ KARDON • POLK • MIRAGE + MORE. MANUFAC-TURERS WARRANTIES! TECH ELECTRONICS. (904) 376-8080.

Too many models? We can Help ABC 1-800-354-1324

RECEIVERS	CD PLAYERS	CAR STEREO
H.Kardon*	Carver*	Alpine*
HD 3600Call	SD/A490tCall	7516Call
JVC	H.Kardon*	7915Call
RXV1050Call	TL 8600Best	Autotek
RX 807New	TL8500Price	7054 BTSTop
Kenwood*	JVC	7150 BTSRated
KRV 7040Call	XLZ 1050Top	Bazooka*
NAD*	XLM 505 Raled	T-16Super
7400Best	Nakamichi*	T-82Bass
7100XPrice	CD2Call	Boston*
Nakamichi*	CD3 Call	Pro6.2Call
Receiver 1Call	Onkyo*	797Call
Receiver 2Call	DXC 606 Call	Clarion
Onkyo*	DX 702 175	CD 5870449
SV 70proIn	Pioneer	Coustic
SV 90proStock	CLD M90Call	AMP-268 New
Pioneer	PDM 801Call	AMP-460Call
VSX D901SCall	Sony	JBL
VSX-511SCall	CDP C725Call	T-903Call
	CDP C525Call	T-953Call
Sony	Yamaha*	JVC
STR-AV970325	CDC 835In	KS-RG8259
Yamaha*	CDC 735Stock	KS-CG10Call
RX V1050Call	CDC 735Stock	Kenwood*
RX 950For	CASSETTES	KRC 530245
RX V850Price	Nakamichi* Call	KRC 930 Call
		Kicker*
SPEAKERS	Yamaha*For	C15-4Call
	Denon*Your	
Advent	Onkyo*Best	C12-485
Legacy IICall	PioneerPrice!	LA Sound
AR	SEPARATES	LA-735New
M6Great		MalibuCall
M5Value	Adcom*	Orion
B&W*	GTP 500ILCall	225 HCCANew
Many ModelsCall	GFA 555IICall	XTR 12Call
Bose*	Audio Research	Pioneer
AM-5IILowest	Many Models Call	DEH-880New
901ClassicPrice	Carver*	KEH-8200Cal
Dahlquist*	TFM 45All	Polk*
DQ-12Call	TFM25In	MM3055Cal
DQ-28Call	CT 17Stock	MM 6920Cal
JBL	Hafter*	PPI*
L5New	9130Call	2075 AM, Call
DX 44Call Paradigm®	9270Call	4200 AM399
Paradigm*	H.Kardon*	Rock.Fosgate®
5 se IICall	HD 6600Call	Punch 75Cal
7 se IICall	NAD*	Punch 150365
Polk*	1600Call	Sony
RM 3000Call	2400 THXCall	CDX-5180Cal
M 10SIICall	Yamaha*	XR U550Cal
Pinnacle*	DSP A1000Call	Soundstream*
PN8+265		
	DSP E200For	D100II245
PNS4 Call	5.6W.4.000 F	110015 0
PN 5+Call	MX 1000Price Highway 34, Suite 18	MC 245Cal

COMPACT DISCS

arranty or "ABC's exclusive limited warranty inon Auti nd are backed by our 10-day Money Back Guarantee

OVER 15,000 USED CD's. \$3.99 TO \$9.99. Buy/Sell, 8th Year, Visa/ MC. Send \$2 (Refundable) for 28 page catalog. AUDIO HOUSE, 4304B Brayan, Swartz Creek, Michigan 48473. (313) 655-8639.

DISCOUNT COMPACT DISCSII Telarc \$11.99/cd; Chesky \$10.99/ cd; DMP, Reference & Sheffield \$11,99/cd! Hundreds of other labels at low prices. Send SASE for catalog or your order with Visa/MC/Disc/Check + \$4 shipping to: THE ACME COMPACT DISC COMPANY, P.O. BOX 7004, EVANSTON, IL 60204.

LIKE-NEW CD's \$4.99, UP. We pay you up to \$7.00! Free details. Compact Music-SR, 1105 Webster, Sandy, Utah 84094-3151. (801) 571-9767.

STORADISC ** - See why CD Review picked our Library Series as their "top choice." Fine-furniture quality in a variety of finishes and sizes. Call or write Davidson-Whitehall, 555 Whitehall St., Atlanta, GA 30303. 1-800-848-9811.

IMPORT/RARE COMPACT DISCS. Send \$1.00 for 5000 title catalog. AB-CD, Dept. SR9, 33 N. Main St., Port Chester, NY 10573. (914) 939-ABCD.

"CD STABILIZER" the only (motorized) electronic device that restores clarity, detail and overall sound quality back to the compact disc. No CD collection should be without this new technology. \$29.95 ck/mo visa/mc send to JCB Inc., 7239 Valley St., Dalton Gardens, ID 83814 or (208) 772-9207, Fax (208) 772-5814

PURCHASE 10 OR MORE CDs, NO SHIPPING CHARGE. Over 300,000 CDs! Ship same or next day. \$12.49/\$11.99/\$10.99 or less Jazz Blues Rock & Classical Want list to: MUSIC TO GO. 4850A South Emerson, Indianapolis, IN 46203. Fax: 317-783-6183. Catalogs \$4 (Refundable with order).

'D IMPORTS

GP IIVII GIVIO
SEARCHERS 3 Originals (UK) \$29 99
CHIFFONS - Greatest Recordings (UK)\$21.99
DION & BELMONTS - Greatest Hits (UK)\$21.99
OLIVIA NEWTON JOHN - Best (JPN)\$29.99
PETULA CLARK Greatest Hits (SWON) \$19 99
CASCADES - Rhythm of the Rain (JPN)
ASSOCIATION - Greatest Hits (JPN) \$24.99
TRINI LOPEZ Greatest Hits (JPN) \$24 99
TONY ORLANDO & DAWN - Greatest Hits (JPN) \$29.99
SONNY & CHER Collection (JPN)
WHAM Remixes (JPN) \$24.99
JAMES TAYLOR - Live In Rio (BRZL)\$19.99
LAURA BRANIGAN Best (JPN) \$24 99
PETER, PAUL & MARY - Best (JPN)\$25.99
WE SHIP TODAY! ALL MAJOR CREDIT CARDS
Add \$4.50 S/H per lotal order - NY Res. add Tax
CDMO, INC., Dept. SRA, 900 Rt. 110, Melville, NY 11747
1-800-FOR-CDMO or 516-385-2366

INVENTIONS WANTED

INVENTIONS / NEW PRODUCTS / IDEAS WANTED: Call TLCI for free information & Inventors Newsletter, 1-800-468-7200, 24 hours/day--USA/CANADA

INVENTORS! Your first step is important. For FREE advice, call ADVANCED PATENT SERVICES, Washington DC, 1-800-458-G352. PROTECT AND MARKET YOUR PRODUCT IDEAS! CALL THE IDEA FAST, PROFESSIONAL, CONFIDENTIAL: U.S.A., 1-800-272-6875.

INVENTORS, need assistance with patents and Industry pre-sentation? For free Information 24 hours call 1-800-8-INVENT.

MOVIES/FILMS/VIDEOS

SHOOT GREAT VIDEO! AMAZING Collection of 101 tried and proven Camcorder Tips and Hints! Professionally produced VHS Tape shows common errors and corrections, lighting, audio, etc. Only \$19.95 plus (\$3.00 S&H). VSCLI, 156 Ronkonkoma Ave., Dept.SR9, Lake Ronkonkoma, NY 11779. MC/VISA, (800) 831-7153.

WANTED TO BUY

LP's & CD's. BOUGHT & SOLD: Classical, Rock, Jazz, Audiophile, Etc. PRINCETON RECORD EXCHANGE, 20 Tulane St., Princeton, NJ 08542. (609) 921-0881.

Mointosh and Marantz tube type HI-Fi; and old JBL, Altec Tannoy, EV Patrician and Western Electric speakers. David: 1-800-356-4434.

STOP PAYING RETAIL! BASE CHROME HI-BIAS CASSETTES FROM 41¢, MAXELL DAT 120 (USED 1X - LIKE NEW) \$6.99. MONEYBACK **GUARANTEE! MC/MSA 800-321-5738**

CAR STEREO

T-N-T AUTOSOUND HAS THE BEST PRICES ON TOP NAME BRAND CAR AUDIO ELECTRONICS & ACCESSORIES. (504) 542-9868.

'The Quick Connection'

B.J. AUDIO

991 Beachmeadow Lane

(513) 451-0112

VESA

Visa

ncimnati. OH 45238

Mastercard

LASER VIDEO

USED LASER DISC CLEARANCE, WE BUY, SELL & TRADE, FREE CATALOG. VDI/J. 5339 PROSPECT #221, SAN JOSE, CA 95129.

MISCELLANEOUS

TERMPAPER assistance. 19,278 papers available! 306-page catalog—rush--\$2.00. Research, 11322 Idaho, #2065X, Los Angeles, 90025. TOLL FREE HOTLINE: 800-351-0222. (California: (310) 477-8226).

CLASSICAL MUSIC LOVERS' EXCHANGE®. Nationwide link be tween unattached music lovers. Write CMLE, Box 31, Pelham. NY 10803. (800) 233-CMLS

BUSINESS OPPORTUNITIES

Sell all kinds of electronic equipment. Low, low prices! Best selection. For more information call now. 1-703-745-2223.

LOUDSPEAKERS

SPEAKER REFOAMING SINCE 1977, PROFESSIONAL WORK ON ALL BRANDS 4 1/2" - 15". FIVE YEAR WARRANITY, LOW PRICES. FAST SERVICE! SPEAKERWORLD (813) 544-3511, 800-359-0366. MC/ VISA/AMEX.

ROTTEN FOAM EDGES? SIMPLY SPEAKERS does professional foam replacements any size/brand. 7 Year Warranty. We also self foam surrounds for \$22.95/pr. Computer designed kits & in wall speakers. MC/VISA: 1-800-767-4041.

SPEAKER RECONING; Reloaming Kits; Crossover Kits & Mods By "Vans Evers"; Grills Made To Specs; Diaphragms, Mids & Tweets; New Speaker Test Lab Using LEA.P.-L.M.S. THE SPEAKER EXCHANGE, 1242 E. Hillsborough Avenue, Tampa. Florida 33604, (813) 237-4800.

AUDIO/VIDEO STORAGE

THE BEST DISC AND TAPE STORAGE SYSTEM IN AMERICA. Stackable, portable oak units hold all recording formats. FREE Mallorder Brochure (please mention Stereo Review). Per Madsen Design: (415) 928-4509, P.O. Box 330101, San Francisco, CA 94133.

Store 300 CD's behind glass doors. Five adjustable shelves with brass bookends hold single & multiple CD's. Videos and Cassettes - in any combination. Comes in Solid Oak, Walnut, Teak or Cherry. Can stack or wall mount.

FREE Literature and Prices: Call 1-800-432-8005 FAX 1-201-748-2592

P.O. Box 747-4 Nutley, NJ 07110

CABLE TV

CABLE TV DESCRAMBLERS-FREE CATALOG! 1-800-648-7938. Jerrold, Oak, Hamlin, etc. Guaranteed Lowest Dealer and Retail Prices, Warranties, Immediate Delivery, MCMSA/COD. Republic Cable Products, Inc., 4080 Paradise Road, #15, Dept. 729, Las Vegas, NV 89109,

Lowest prices on cable TV descramblers, converters, accessories. Name brands. Great service. Immediate delivery. Call Prime Time Cable: (800) 777-7731 for information and color catalog

Cable TV Descramblers, Converters, Accessories, Name Brands. Lowest prices. Best service. Call CABLE READY COMPANY, (800) 234-1006 for FREE 16-page color catalog.

ARE YOU TIRED OF PAYING A HIGH MONTHLY CABLE FEE? WE STOCK ALL MAKES & MODELS OF CABLE EQUIPMENT. FOR FREE CATALOG SEND SASE TO: CABLE-TRONICS, INC., 450 SHAGBARK, ALGONQUIN, IL 60102 OR CALL (800) 232-5017. VISA/MC/COD. NO ILLINOIS ORDERS.

CABLE TV DESCRAMBLERS! ABSOLUTELY THE LOWEST PRICES! ALL MAJOR BRANDS, NOBODY BEATS OUR PRICES! CABLE PRICE CLUB 1-800-377-9742.

CLASSIFIED ADVERTISERS

You can reach millions of prime prospects for your mail order products or services through low-cost Marketplace Classified advertising.

To place an ad, or for further information including rates, ad styles, sizes and multi-title discounts, call Toll-Free

> (800) 445-6066 9am-5pm EST In Canada: (212) 767-5750

CD-PLAYERS SONY

DENON DCD690	235
HAR KAR HD7600II	521
JVC XLM407	214
JVC DIGI XLZ1050	646
KENW000 DP2040	153
KENW000 DPM7740	248
ONK YO DX703	174
ONK YO DXC206	257
PIONEER PDM701	237
PIONEER PDTM2	363
SONY CDP497	152
TECHNICS SLPD827	217
02.002	

FEATURE MUSIC & SOUND ODT-1	
CD Transport	750
CAMELOT TECHNOLOGY Arthur D/A Convertor Free Premium Interconnect w/p	1195 aurch

If You Don't See It - Call

897

IVC MX44

HAR KAR TO4800

452

30 Day Money Back Guarantee • Defectives Exchanged

Caldwell N.J. 07006

MON. - FRI. 10 - 7 SATURDAY 10 - 5

WE ARE PLEASED TO ACCEPT THESE MAJOR CREDIT CARDS

STORE: 201-227-9002 AUTHORIZED DEALER EXCEPT ADCOM

Stereo Review

RETAIL MART

CITY, INC

150 Fifth Ave. NYC 10011 212 • 691 • 5823

Authorized Dealers For AIRTIGHT CHARIO, CAMBRIDGE, TRIAD, ETI, KLIPSCH, ENERGY, TANNOY, EAD, JVC SUPERDIGIFINE, CARY, TARALAB, DENON, HARMAN KARDON, AUDIO ALCHEMY, ACROTEC, AUDIO STATIC, A/D/S, COUNTERPOINT, MUSEATEX, DAHLQUIST, AUDIOLAB & MORE.

Sound Advice, Sound Equipment & Sound Deals!

SUPER HOT HOME THEATRE SYSTEM

DENON AVR 610 Dolby Prologic Receiver **A/D/S** Sub Sat.2

A/D/S Sub Sat.2 Satellite System for front

BIC V52 - rear channel
BIC V52s - center channel

Set up with your TV or VCR.

only \$1199

SIMPLY THE BEST ...

ENLIGHTENED AUDIO DESIGN'S

DSP 7000

Experience EAD's Dsp 7000 D-to-A Converter. Today's best and hottest in digital technology.

For under \$1395

& MORE SOUND DEALS!

BOSE AM-5II A/D/S Sub Sat.II

Your Choice \$559

MINI SYSTEM

JVC UX-3 CALL!

DENON D-60 CALL!

DCP-30 Portable CD Player CALL!

Audio Concepts, Inc. has been selling Sound that Satisfies... ** factory direct for more than 15 years.

Mary Dzurko, V.P. Audio Concepts, Inc. with G3 speakers

You can't buy a better pair of speakers for your money. I guarantee it or your money back. For an even better value assemble them yourself. Call 1-800-346-9183 today for a free catalog on our superior quality high-end speakers.

Audio Concepts, Inc. 901 S. 4th St., La Crosse, WI 54601

INDIBIDAT A DIMIK DAI THAT CO HOUR HANNINDIT

SAITH MOTICA • CALIFORNIA • 90405 WEEKDAYS • 6/SAIURDAYS 4/CLOSED SUNDAYS FAX: 510 828 8757 • 510 828 6487

Before you invest your money, spend some time with us.

Be well informed before you make a major purchase.

Our staff of knowledgeable professionals will guide you through today's maze of state-of-the-art components, as we help you design a system that is perfect for your environment and lifestyle.

We feature the latest in audio and video technology at affordable prices. We offer fast, convenient shipping and provide unparalleled service after the sale to make your investment a sound one.

310 517-1700

FAX 310 517-1732 See To Arbit 18214 DALTON AVENUE, DEPT S, GARDENA, CA 90248

AUTHORIZED DEALER: AKG • ALON • ATLANTIC TECH • AUDIBLE ILLUSIONS • AUDIOQUEST
AUDIO ALCHEMY • AUDIO CONTROL • BEYER DYNAMIC • BOSE • CAL AUDIO LABS • CARVER
CELESTION • CLEARFIELD • COUNTERPOINT • CWD • DAHLQUIST • DCM • FOSGATE • GENESIS
GRADO SIGNATURE • HAFLER • HARMAN KARDON • HUGHES • INFINITY • JAMO • JBL • LEXICON
MAGNUM/DYNALAB • McCORMACK • MUSE • NAD • NESTOROVIC • NHT • NILES • OHM • ONKYO
PARASOUND • PHILIPS • PIONEER • POWER WEDGE • PROTON • PROAC • PS AUDIO • ROOMTUNE
REVOX • SONANCE • SONY • STAX • TARGET • TDK • THORENS • TICE • VELODYNE • VPI

Serious Music Value Value

Come audition the full line of B&W Loudspeakers with P.S. Audio Electronics

Featuring This Month

P.S. Audio Ultralink Digital Processor "The Ultralink rivaled the \$14,000 Mark Levinson No.30." Robert Harley, Stereophile

DFA1000

Reference Digital Integrated Amp 150W/ch RMS into 4 ohms. Dual monaural pre-amp and amp sections, analog, digital co-axial and optical inputs . Programmable remote • Select grade ultra high linearity D/ A converters

Orig. \$2500 Now Only

LHH500 Reference CD Player Orig. \$2000 \$1595 Now Only

LHH1000 Reference CD Player Orig. \$4000 \$1995 Now Only

Let Our Custom Installation Division Help You Design Your Multi-Room and Home Theater System Using The Finest Selection Of In-Wall Speakers, Projection TVs & Surround Sound THX Processors.

We Are A Full Service Dealer For:

- ADS Advent Aiwa AKG Alpine Acoustic Research Audio Source
- B&W B&O Bazooka BBE Canon Carver Canton CWD Denon
- Hafler Hitachi Infinity JVC Kenwood Lexicon Minolta Mitsubishi
- Monster Cable
 NAD
 NHT
 Niles
 Onkyo
 Panasonic
 Panasonic Phase Linear • Philips • Pinnacle • Proton • PS Audio • Sennheiser • Soundcraftsman • Sonance • Sony • Soundstream • Technics • Terk •

Thorens • Toshiba

Meadtown Shopping Center • Route 23 S. • Kinnelon N.J. 07405

201 • 838 • 3

· KENWOOD

- · ALPHASONIK · JVC NHT
- · BAZOOKA BOSE
- · CARVER
- DENON
- INFINITY
- HAFLER
- · POLK · SONANCE

PIONEER

NILES

· ONKYO

MANY MORE

KICKER

(NO SONY PRODUCTS) 800-368-23

The Sound Seller

For the Musical Difference

Authorized Dealer For:

NAD Onkyo

Lexicon

Harmon Kardon

Acoustat Audio Control M&K Nitty Gritty Celestion Carver Kinergetics Monster Cable

PROAC Dahlquist Target Velodyne Nakamichi Grado Niles Atlantic Technology Fried Apature

Thorens CWD Proton STAX Component Guard Sony

> 2808 Cahill Road P.O. Box 224 Marinette, WI 54143 1-800-826-0520 (715) 735-9002

5 YEAR WTY'S AVAILABLE AUDIO/VIDEO Straight Talk.... ALL TAPES SOLD BY THE BOX (10) ONLY For 33 years we have provided 1-800-525-9922 1-800-348-7799 SONY MAXELL 8mm 30 min 8mm 60 min 8mm 90 min high quality, selection, and ad-T120 HiGrade T120 HIFI 3.69ea vice to music lovers throughout PANASONIC JVC ADVENT 4.19ea T120 Rx Pro Grade 5.49ea 5.79ea 8mm 120 min 4.39ea at competitive prices! T120RxPro w/case T120 BQ Pro w/case PVS 62 PV 42 JYT88 315 MINI 109/PAIR the U.S. 8mm 30 mln HiGrade 6.45ea PV 32 BABY II 8mm 60 min HiGrade 8mm 90 mln HiGrade 8mm 120 min HiGrade CGV60V 155 119/PAIR T160 EX 3.49ea PV 18 PV 14 106 Brands Available! JXSV55 LEGACY II T160 HiGrade T120 S-VHS 425 269/PAIR 4.19ea PV 760 JXS100 PRODICY 199 PAIR 95 7,29ea 8mm 60 min HI-8 PV 750 PV 720 HERITAGE Acurus~Adcom~ADS~Alpine T120 S-VHS Black JXS300 195 389 PAIR 8mm 120 HI8 PV 710 PV 704 T120 S-VHS PRO w/cs LAURETTE NEW 1299 PR 8mm 60 min HI8 Evap 9.49ea 8mm 120 min HI8 Evap 12.69ea JXS900 489 Audio Prism ~ Audio Quest PVS 372 8.99ea RMS-1 REMOTE SUBWOOFER 2 139 FA 149 PV 41 T180 S-VHS 9 Hrs. 12 69ea PV 332 Audio Control ~ B&W VIDEONICS mm 120 min. HME PRO17,29e **GRM3U** GRM5U TC 30 min S-VHS-C TC 205 S-VHS-C PVS 4990 PVS 4280 T120 V Tape GRM7II GRAX5011 FOIT MAKED Chicago Spk T120 HIF 5.99ea PVS 4270 PVS 4266 T120 Prox w/cs 8mm 60 min 3.69ea **GRS707U** GRS505U BOING BOX 129 PV 4264 PV 4262 CWD Denon ~ Kef 8mm 90 min GRSX90U PROD. ASST **GR303U** PV 4260 T120 S-VHS TV 8mm 120 min 6.99ea 4.39ea GRXA10L GRAX5U PRO ED SYSTM 1029 Esoteric Audio ~ Fineline **PVVP1 PRINTER** 839 1500 ES 2 8 9ea 8mm 30 min HiGrade 3 4902 **EQUILIZER** GRAX2U GRAW-111 219 8mm 60 min HiGrade LASER Forte ~ Klmber Kable Expansion Module **HYPERBASS** 8mm 90 mln HiGrade 4.69ea LX 1000 101 200 Processor Plus 159 Klipsch ~ Martin-Logan 2.89ea 3.59ea 8mm 120 min HiGrade 5.39ea T.V./VCR VCR'S Video Title Maker 359 750 ES HiGrade Mitsublshi ~ Monster Sound Effect Mixer 1830 FS 4.19ea 129 HRS6800U HRD990U 8mm 60 min HI8 5.49ea PVM 2021 2071 1321 TDK 8mm 90 min H\$8 5.89e Graphics Libraries 39 HRVP66U HRDX62U NAD-Nakamichi-Niles INDUSTRIAL 8mm 120 min Hi8 SHARP 1120 Hi Grade 3.090 AG1960 AGA95 Onkyo ~ Paradiam [120 HiF] [120 HDX Pro w/cs HRS6700U HRS470011 VLL 30 NEW! 579 AG450 AGAGO JVC~Phase Technology HRP1V VLL 60 NEW! HRD980 429 CALL AG190 T120 AG185 2.39ea VLL 240 NEW! T120 A/V Pro HRD960 **HRD940** T160 HIGrade 4.99ea 3.39ea AGW-1 WJMX12 SME ~ Phillips ~ Revox T120 A/V Master w/cs T120 S-VHS Pro T160 S-VHS 10 49ea WJAVE3 HRD930-10U HRD820U VLL 50 NEW! 699 WJAVE5 TC 30 mln. S-VHS-C VLL 340 NEW! Sanus ~ Sennheiser 679 HRD760U HRDY42U TC 30 min HiGrade TC 20 min S-VHS-C TOSHIRA T120 S-VHS 471 T160 S-VHS Pro 11.99ea VL-MV6 NEW! SALE! HRFC100U HRDX22U Shure ~ Signet ~ Snell 9.99e MHF 647 HIF MHF447 VL MX7 NEW! STOCK **BRS378U** BR\$3200U 8mm 60 min 8mm 90 min 3.79 ea T160 A/V Pro TC 30 min S-VHS-C 5.09ea 7.69ea CF3566A CX3583A XV101L NEW! Sony ~ Sony ES ~ Sumiko 4.19 ea JVC CX35864 CX3298J 120 min XV 120 2229 8mm 60 min 3.39e Stax ~ Tara Labs ~ Target mm 60 min H68 mm 120 min H18 CX3287J CX3286A AUDIO After \$500 Rebate 8mm 90 min 3 99e CX3285 CF3266A 8mm 120 min 8mm 120 HiGrade 4.39ea 5.39ea PIONEER Threshold ~ Velodyne RX1050 PR0 RX905 mm 60 min HI8 Evap 9.29ea CF3066A CX2789K **RX807 RX707** mm 120 min HI8 Evap 11.99e **CAR STEREO** Yamaha & 61 More CX2780 CF2772K 8mm 120 min HI8 7.29ea JVC **RX507 BX307** PIONEER **DEHM 980** 399 XLZ1050 PRO **Factory Authorized** SCOTCH XLZ451 **DEH 880** T120 HiGrade 2.99ea XI M705 XI M507 KARAOKE T120 S-VHS 7.49ea JVC TC30-S-VHSC 7.49ea JVC T120 S-VHS-SXZ Pro 10.79ea T120 EG Plus CALL ABOUT ANY **DEH 780** 299 XLM407 XLM307 1.49ea CI KV920 SALF BRANDS NOT LISTED 285 XLG512 T120 Pro Camera wics 6.09ea XLF207 CLDV820 SALE **KEHM 8200** 305 T120 S-VHS XDZ1050 XD7507 BASF CL DV720 SALE CDXFM35 335 T160 EG Plus XLR304 XLR204 T130 min CLDV510 CDXFM30 2.89ea 3.49ea 459 TC 20 min S-VHS-C 5.49ea TDW805 TDW707 T160 min LASER DISC RCA T120 HIFI CDXM30 275 TDV1050 T180 Hi-Grade 6.39ea **TDV541** CDX3 209 FX1010 AXV1050 JDIO **FHM 75** 729 XPA1010 AXZ911 GX8530CD GX8540CDM RCA CANON CI DD701 CL DD501 **KEHM 7300TR** 279 913-842-1811 Lawrence, KS 66046 CLDM401 CLDM301 VR696 VR685 L-1 Pro HCS.1 KEHM 7200 249 GX8550CDM CL DS201 CLD1090 UC-1 KEHM 6299 VR680 VR665 UC20 Fri-Sat 10-6 229 Mon-Thur 10-8 Ext-3 MX77 MX55 VR535 VP671 A-1 Digital **CLD990** CLDM90 **KEH 6969** MX44 HX1 CC445 CC415 F61 AUDIO **KEH 9898TR** F65 215 UXA5 UXA3 CC525 CC560 H850 **GMH 100** 179 E67 VSXD901 VSXDIS JVC PRO880 PROSES SONY GMH200 260 VIDEO VSX701 VSX601 PRO850 PRO820 **TELEVISIONS GMH 120 VSX511S** 249 CCDTR81 CCDV101 EQ 6500 169 HITACHI VSX451 VSX401 AV3591 CCDTR71 CCDTR9 NEW YORK WHOLESALE FQ 4500 115 VMF22A VME23A CCDTR7 CCDFX210 **SX311R** SX301 AV3551 S 1365 **BP 880** PD7700 199 129 PDM901 VME15A VME25A CCDFX310 CCDFX410 AV3291 S 1369 TSA 6908 119 VM8200 PDM801 PDM701 VM5400 CCDFX510 CCDFX710 929 2 PARK AVENUE, DEPT. 15, NY, NY 10016 TSA 6907 PDM501 AV35BP3 89 VM5350 VM4400 CCDFX810 CCDV5000 AV35RY3 PD201 CT5401 VT5751 VTF551 PDS201 (212) 684-6363 FAX: (212) 684-8046 **EVS900** EVS3000 AV31 BP3 AV31BM3 CTS601R VTH351 VTH350 EVS550 AV27TH3 AV27BP3 **CAR STEREOS** SPECIAL FACTORY PURCHASE. USED. CTW901R CTW801R T.V'S CALL SL V373 SLVR5U AV20TP3 AV20BM3 **CTW701R** CTW601R SLV696HF SLU595HI JRI JVC 90 DAY WARRANTY 59527 349 | 5957S 389 | 7914 CDXM30 2991 CDXFM35 CTWMTOR SLHF360 SLHF870D PRO PERFORMER 119/PR 7915 DEH680 GRS 707 GRS 505 SLHF2100 SP700D \$419 SW1000 **CAR STEREO** 799 GV300 PRO PERFORMER PLUS 629 389 **DEH880** 399 FHM75 GV200 GV500 859 7525 7524 XLMG1800 379 KEH5200 KEHM7200 \$249 (3 Piece) System KEHM6200 249 7516 73925 7190 3547 3549 3553 239 CDM6800 **RME700** CDM7800 **RME300** GR65U KSRY835 439 279 KEHM82 339 **B460 SUBWOOFER** CDM5818 CDM5800 MDP605 MDP333 HRS6700U S-VHS HRS 5800U S-VHS HRS 5500U S-VHS 499 JOG KSRX710J 259 KEH2200R 169 KEH3200QR 199 PRO 3 PLUS 000550 350 450 XVC700 XVC900 KE1700QR 149 KE27000R 169 KSRG8 249 **MITSUBISHI** KE4848 SONY **AUDIO** KSRG7 399 KE3838 129 169 209 HRS 5000U S-VHS KE6969 179 KEH9898TR 229 1 X 22 **DTC700** TCDD3 HSU54 HSU55 KSRG4 195 379 1 Y44 359 GMH120 HSU65 HSU82 579 XLG3700 1 X55 JBL2800 STR-D3070 STRD2070 265 3319 3331 EQ6500 169 EQ4500 119 HRD 970U JOG HIFI 369 6367CX 6045CX MINOLTA STRAV1070 STRAV1090 INFINITY XLG2700 219 T\$6905 AQ. TSA1660 HRD 9600 HiFi HRD 870U HiFi 6256CI STRAV990 STRAV790 XLMG700RF 309 339 TSA1390 TSA1670 KAPPA 9 KAPPA 8 V118 \$639 C516 \$569 CALL FOR OTHER MODELS **TCWR875** TCWR790 KAPPA 6 XLMK500 289 CALL FOR PREMIER PRICES KAPPA 7 235 8-308 8-428 SONY TCWR690 TCWR590 KSCG10 HRD 850U Pip 399 CDXA55RF 379 CDXU300RF 449 CDX5080 299 CDXU8000 449 RMX14 179 XR6287 149 XR5250 189 XR7130 269 XR1730 269 XR1730 449 329 SM152 KAPPA 5 COYASSRE KENWOOD CDPC725 **CDPC625** SM112 K5D0P100 359 HRD 780 HiFi 289 KDCC600 C-618 8418 CDPC910 TCRX490 KDC67R SM102 SMR2 K5AG214 239 HRP 1U 569 KDC77R 339 309 AUDIO KRC940 469 KBC930 359 SONY CAR REFRNCE 6 REFRNCE 5 RX 903 Pro Logic K5AG404J 289 389 KRC740 LINE-UP REFRNCE 4 REFRNCE 3 KSDP100 RX 803 Prog Rem XLG 512 Color C.D. 355 299 CDXV300 CDXV300RF KRC640 249 KRC540 219 REFRICE 2 REFRICE 1 KSES100 175/PAIR 199 CDXV8000 CDXV500 **ACOUSTIC** KRC3005 189 KRC340 189 Call XR5550 229 229 Infinitesimal 4 CDY ASS CDXA55RE KSF75.I 139/PAIR AV 3590S T.V. AV 3290S T.V. 1299 KRA823 219 XRU220 RESEARCH Micro Satellite System 4040 SPEAKERS 5080 KSE35 89/PAIR 1229 XRUS50 329 XRU770 **KAC923** Call KAC642 159 Servo Subwoofer CSXG6938 145/PAIR AV 3150S T.V. XE90MKII 149 KAC742 229 KAC622 149 KGC6042 129 **PROTON** SPEAKERS 689 289 Center Channel Video 1 XEC500 KGC4032 **EMPIRE** CSYG 638 125/PAIR 189 XM5540F 329 XM4040 219 **TECHNICS** VIDEO ADS JXSV 55 CALL XM4020 XM3020 XSHL36 BATTERIES HARMON KARDON 129 PS5.2 189 PO10.2 159 PH15 LINE-UP BOSE **XLM705** 269 189 1 YR. WARRANTY 429 PQ8 NAKAMICHI MAGNAVOX **BOSE AM 5** 499 NP77H 2-3 Hours 300 IS PQ20 499 249 309 145 469 TDV 711 Cass. **AMBICO** BOSE AM5 Series II CALL QUASAR 320 IS PAS 2001 219 NP77H 3-6 Hours TDV 531 Cass. XDZ 505 D.A.T. SB10 S10 129 2.2 SIMA Canon BP 80/88 2-3 Hrs.35 GENERAL ELECTRIC 4.2 10.2 642CSI 189 149 Sharp 2 Hrs BT21 to BT22 VASHICA PA304 VIDCRAFT 439 PA302 PA202 SAS BAZOOKA AM3 NEW! \$39 JVC NBP 70 1.2 Hours 35 901 GO TO VIDEO PA301 RCX 510 C.D. 195 T52 119 | T62A 209 CALL **ROOMATTE 2** 101 219 PC100 SP50 (DUAL VCRS) T62 149 T82A 239 SP650 PAN PVB17 2.4 Hours 49 SP60 SP40 149 T82 199 T102A SP5 SP80 JVC Handgrip 1.5 Hrs 29 **WE'LL TRY TO BEAT YOUR BEST PRICE!** FACTORY 79 T102 139 T18 199 Sakar DC 10,20,30 Watt 149 SLAVES BOSTON T16 COMPLETE 59.00 259 | 841 279 | 851 299 | 861 89 | 767 149 | 8.0 149 | 12.0 AUDIO/VIDEO 8509 Bay 16th Street, Brooklyn, N.Y. 11214. 7 day exchange on detective merchandise only, if returned in original mint condition. Some merchandise service after sale 149 SOUNDSTREAM 5.2 6.2 757 WITH SIMA DUAL 060 1 149 | D100II 249 179 **MANUFACTURER'S** only inquirefor a restocking fee will apply! "Special factory purchase. Used 90 day warranty All other merchandise are new. Not responsible for typo errors. All merchandise is factory D200 II 360 99 129 1**99**ea BATTERY ORY WARRANTY, ALL OTHERS THOLESALE WARRANTY (NON-AUTHORIZED DEALER). U.S.A. warrantied thru our numerous outlets. Audio/Video is not the authorized dealer of the above. Shipping charges not refundable. Inquiries welcome with self addressed stamped envelope. Charger Recharger 79.99

CALL FOR PRICES ON HOME STEREOS

WARRANTY

Citizen M329 Mark II 145

WORLD'S LARGEST ON-LINE AUDIO COMPACT DISC STORE

Discount prices • Fast delivery
Free shipping for orders of \$100 or more

Modem: 408-730-9015

Up to 9600 bps 8-N-1 or call to order 408-733-0801

COMPACT DISC

CONNECTION

1016 E. El Camino Real • Sunnyvale, California 94087

This publication is available in microform from UML

U·M·I

800-521-0600 toll-free 313-761-4700 collect from Alaska and Michigan 800-343-5299 toll-free from Canada

ATTENTION STEREO REVIEW ADVERTISERS

The STEREO REVIEW
Retail Mart is an ideal
forum to reach interested
audio/video enthusiasts
who are active buyers
themselves, and who
advise others on stereo and
video purchases. The
Retail Mart is an exclusive
section designed to
showcase your advertising
in STEREO REVIEW.To
place your ads, or for
further information call Toll
Free at:

1 (800) 445-6066 9am to 5pm est or (212) 767-5750 (In Canada)

The Ultimate CD Reference

Happy Birthday Compact Disc.

To celebrate 10 remarkable years, Ken Pohlmann has completely updated his popular guide to the wonders of CD technology. The Compact Disc Handbook makes the abstruse simple. This revised edition adds new sections on optical and electronic principles underlying the CD—not to mention the latest details on new CD player designs.

*Ken Pohlmann elevates the science, physics, and engineering of digital audio into something as fun to read and as fascinating as a-top-flight mystery novel." —Bob Carver Carver Corporation

"The new edition improves on the original in almost every respect and brings it thoroughly up-to-date—I wouldn't be without it."

> —Michael Riggs Executive Editor, Stereo Review

The Compact Disc Handbook

2nd Edition Ken C. Pohlmann

Hardcover \$49.95; Paper \$34.95 Charge by phone

1-800-736-0070 or fax (608) 831-8200 Or mail check or charge info to:

A-R Editions, Inc.

Dept. SR, 801 Deming Way, Madison, WI 53717

NAME

CITY, STATE, ZIP

Index to Advertisers

Ser	eader vice No.	Advertiser	Page Numbe
	Acoustic Res	search	36-37
2	Adcom		54
	AKOVCIR		IV
_	BMG CD CI	ub	40a, t
_	Basic Repert	tory	45
_	Bose Expres	is	85
6 38 —	Cerwin-Veg Colonel Vide Columbia H Columbia H The Compa Comtrad	SoundWorks a a co & Audio ouse Laserdisc Clo ouse CD Club ct Disc Handbook	51 96 ub 96 16a, b
16 13	DCM Definitive To	echnology	12
_	Electronic W	holesalers	101
	Elektra Reco	ords	13
	Express Aud	ysterns lio/Video	99
	Ford Electro Franklin Mir	nics nt	11 75
15	Geneva Grou	ıp	77
-		er & Sonsio	
	Illinois Audi	0	97
25	J&R Music W	/orld	88-89
8	JBL		C4
	JVC		27, 2 9
31	M&K Sound		79
_	Maxell		46-47
33	Mobile Fideli Music by Mai	ty I	
6	NUT	*******************	
5	Nordic Track		45
-	PARA	.,	87
26	Pinnacle		2
	Proneer-Hon	е	6-7, 24, 66
2	6th Avenue E	lectronics	94-95
7	Velodyne		80
-	Warner Music	Enterprises	62-63

September

SIGNALS

Music Crystals

ITHOUT doubt, the last decade has seen great advances in audio technology. In particular, the compact disc introduced the remarkable advantages of digital audio to the public. By digitizing the audio signal, lossless storage and duplication can be achieved, although great care must be taken when converting the binary data to and from our analog world.

Soon, with the introduction of the Digital Compact Cassette (DCC) and the Mini Disc (MD), we will enter the second generation of digital audio storage. The low-bit-rate coding technology used in these new formats is much more efficient than the linear PCM system used in CD. In fact, lowbit-rate coding is so efficient that DCC and MD can store an audio signal with a fraction of the data needed by CD. yet achieve fidelity that approaches or perhaps even exceeds that of CD. The biggest question is, will most people be able to hear the improvement?

But for all they accomplish, both analog and digital audio storage systems still have an Achilles heel. No matter how robust or convenient the format, no matter how efficient the coding, no matter how good the sound, all these systems are still mechanical in nature. Whether it is one hub spooling tape to another or a spinning disc, our audio storage systems remain conceptually identical to the tin-foil recorder that Thomas Edison devised in 1877

Certainly, if we were to use DCC to record Mary Had a Little Lamb, it would sound significantly better than Edison's version, but the circuitry and motors needed to physically move our medium tie even DCC to its primitive origins. Clearly, the next great step in audio technology will be a solid-state, random-access storage medium with no dependence on moving parts to record or retrieve the data. We've already seen glimpses of it. In fact, many devices today, from telephone answering machines to recording-studio workstations, use solid-state memory chips to hold audio data. But the staggering amount of data needed to record high-fidelity music (650 megabytes on a CD) and the relatively high price of memory chips make such storage of music impractical for consumer applications. Even with data compression, the goal of solid-state consumer audio storage would seem to be bevond our reach.

The solution, of course, is a new kind of memory medium whose storage capacity is measured not in megabytes but in hundreds of gigabytes that is, hundreds of thousands of megabytes. One such technology, now being researched, is photorefractive volume holographic storage, sometimes called holostore, which is a random-access memory system that stores data in the form of three-dimen-

sional holograms.

Holostore works something like this: A green laser beam is directed to the appropriate memory location and split into two sub-beams, a data beam and a reference beam. The data beam strikes a spatial light modulator, which creates a pattern of light and dark spots dictated by the data being read into the holostore. This data pattern is superimposed on the data beam. which, along with the reference beam, enters an array of light-sensitive crystal rods. Inside the crystal array, the reference beam crosses the data beam, creating an interference pattern. The holostore modifies the optical characteristics of the photorefractive crystal to store the interference pattern. As new data enter the holostore, it shifts the reference beam slightly to reach new areas of the crystals. The data signal is thus preserved as a threedimensional holographic bit-pattern image in the crystals.

To read data from memory, the data beam is turned off, the holostore directs the reference beam to the correct portion of the crystal, the beam illuminates the stored interference pattern. and the original bit pattern reappears. This image strikes a detector array—a charge-coupled device (CCD)—that converts its light and dark areas back into electronic signals. Conventional digital audio processing and digital-toanalog conversion would complete the path to our ears. The crystal memory is nonvolatile and transportable.

Speed? Today's fastest magneticdisc system would take 5 hours to deliver the same amount of data that a holostore could deliver in 1 second. Durability? Tests have shown that a holostore could be read a billion times without signal-to-noise degradation. Cost? It has been estimated that the cost per bit of holostore will be less than twice the cost per bit in conventional optical media such as CD. Capacity? A removable holostore module, measuring 10 x 10 x 0.5 centi-

Whether spooling tape or a spinning disc, today's audio storage systems remain conceptually identical to Edison's original tin-foil cylinder recorder of 1877.

meters, could store 100 gigabytes. Using data compression as in the DCC format, playing time would be 760 hours—about a month.

Whether consumers really need audio crystals that hold a month of music is debatable. Instead, perhaps manufacturers will use that storage capacity to provide additional audio or video channels, or data from some yet-to-beinvented signal processing that enhances the playback experience.

When holostore eventually works its way out of the laboratory and into consumer products (still a long way off), audio will finally shake off the last vestiges of its origins. But I suspect that Edison, inventor of both the light bulb and the phonograph, would heartily approve of this technology that uses light to store music. Especially if he happened to own the holostore patents.

WHAT MAKES A MOMENT

A MEMORY

