

THIS IS THE YEAR OF THE NEW

HARMAN-KARDON

STEREO FESTIVAL

tive leap which distinguishes engineering leadership. The new Stereo

Once again Harman-Kardon has made the creative leap which distinguishes engineering leadership. The new Stereo Festival represents the successful crystallization of all stereo know-how in a single superb instrument.

Picture a complete stereophonic electronic center: dual preamplifiers with input facility and control for every stereo

function including the awaited FM multiplex service. Separate sensitive AM and FM tuners for simulcast reception. A great new thirty watt power amplifier (60 watts peak). This is the new Stereo Festival.

The many fine new Stereo Festival features include: new H-K Friction-Clutch tone controls to adjust bass and treble separately for each channel. Once used to correct system imbalance, they may be operated as conventionally ganged controls. Silicon power supply provides excellent regulation for improved transient response and stable tuner performance. D.C. heated preamplifier filaments insure freedom from hum. Speaker phasing switch corrects for improperly recorded program material. Four new 7408 output tubes deliver distortion-free power from two highly conservative power amplifier circuits.

Additional Features: Separate electronic tuning bars for AM and FM; new swivel high Q ferrite loopstick for increased AM sensitivity; Automatic Frequency Control, Contour Selector, Rumble Filter, Scratch Filter, Mode Switch, Record-Tape

Equalization Switch, two high gain magnetic inputs for each channel and dramatic new copper escutcheon.

Ideal for limited space (only 151%,6" wide, 6%" high, 12%" deep-excluding enclosure) the TA230 is simplicity itself to operate. Five minutes with its exceptionally complete instruction booklet, and you will use the Festival to its full performance potential.

The Stereo Festival, Model TA230, price is \$259.95. Copper and black metal enclosure (Model AC30) price is \$12.95. Handsome hardwood – walnut or fruitwood – enclosure, (Models WW30 and FW30) price is \$29.95. For free

attractive brochure on the complete H-K line, write to Harman-Kardon, Inc., Dept.MR6, Westbury, New York.

(Prices slightly higher in the West)

kardon

AFLP 1897

AFLP 1892 AFSD 5892

the finest

ARD

AFLP 1871

ROM/

AFSD 5871

IO BASILE and his

ACCORDEON di ROMA

AFLP 1901

AFSD 5901

AL HIRT SWINGIN DIXIE

AFLP 1868 AFSD 5868

AFSD 5878

AFSD 5000 SERIES DENOTES STEREODISC* ALBUMS SUGGESTED PRICE — \$6.95 each 12 inch STEREODISC* SUGGESTED PRICE — \$5.95 each 12 inch LONG PLAY

recordable frequency spectrum with absolute

distortion-free reproduction, perfect balance,

highest brilliance and startling realism -

plus exciting entertainment!

write for FREE catalogues AUDIO FIDELITY, INC. 770 Eleventh Ave., Dept. 5HFS, New York 19; N. Y.

the standard for the industry Hear for the very first time on a record.

unsurpassed reproduction of the total

The AUDIO FIDELITY MAF

COMPONENT

A new standard in Musical Performance and Stereophonic High Fidelity Recording.

STEREO TEST RECORD FCS 50,000 TCHAIKOWSKY SYMPHONY VI FCS 50,002 RAVEL BOLERO: BIZET CARMEN

SUITE FCS 50,005 MARCHES FROM OPERAS FCS 50,008

RUSSIAN COMPOSER MASTER-PIECES FCS 50,009

STRAUSS WALTZES FCS 50,013

\$6.95 each 12 inch 1st Component STEREODISC*

LAKE

BEAUTY

andeded by ARTHUR WINDGRAD

ELS PER SGOTT

STEREO

FCS 50,010

FIRST COMPONENT SERIES

POPULAR

OVERTURES

FCS 50,011

AUDIO FIDILITI OVERTURE! STEREO Beethoven "Elhont" Branks "Marenic Pestival" Mozabt "Marriage of Pigaro" VERTA "LA JURZA DEL DESTIN

RAGNER" DIE WEISTERSINGER VON NURNBERG deded by ARTHUR WINDGRAD

FIRST COMPONENT

SERIES

andeded by ARTHUR WINGRAD

FIRST COMPONENT SERIES FCS 50,007

FCS 50,012

Serving the owners of Garrard— world's finest record playing equipment ...and other discriminating listeners Interested in high fidelity.

Here are the reasons why people who will not compromise with quality insist upon a GARRARD CHANGER for playing stereo records:

It's QUIET

The Garrard is actually a superb turntable. No matter how prociecly you check wow, futter, and rumble content—you will find Garrard Changers comparable to the dest professional Jurntubles.

It's "CLEAN"

The explusive aluminum tons diam on every Carrard Changer is non-resonant, non-distorting... thus superior to most separate transcription armis.

It's CORRECT

Prediction engineered to trackall cartridges at lightest proper joeight, the Garrard Changen tone arm psures minimum friction and record weak.

IN'S GENTLE

Carrard's exclusive, foolproof in the pattern actually handles records more carefully than by your own hand—far more carefully than by any other changer or turntable.

IL'S CONVENIENT

Garrard affords all the features of a manual turntable, with the tremendous added advantage of automatic pluy when wanted?

Preswired for sterco—and installed in minutes.

IN'S ECONOMICAL

Despite its many advantages, a Garrard Changer costs less than a turntable with separate arm, Backed by Garrard's 35-year xecord of perfect, trouble-free performance

Garrardile a quality-endorsed component of the British Industries Corporation (BIC) Group

Your name below will bring you the new Gerrard Comparator Guide

Namo	
Address	
Ciry	State

Mail to: Dept. GF-129 Garrard Sales Corporation

Division of British Industries Corp.

Port Washington, N.Y.
Canadion Insulties in
Chos. W. Poinger, List, & Afcisto Aver. Toronto.
Territories of hop than U.S.A. and Canada go.
Garrent Engineering & Mile, Edg., Lig.,
Swingley, Wills., England

Stereo and monaural... most people ready to buy high fidelity components seek advice from friends who own them. Generally you will find that these knowledgeable owners have a Garrard changer. And if you ask experienced dealers, they will invariably tell you that for any high fidelity system, stereo or monaural, the world's finest record changer is the ...

June, 1959

Vol. 2 No. 6

Publisher Oliver Read

Editor Oliver P. Ferrell

Music Editor David Hall

Art Editor Soul D. Weiner

Associate Editors Hons H. Fantel Rodney H. Williams

Contributing Editors tributing Editors
Martin Bookspan
Warren DeMotte
Ralph J. Gleason
Stanley Green
Nat Hentoff
George Jellinek
David Randolph
John Thornton

Advertising Director John A. Ronan, Jr.

Advertising Manager Herb Olsow

ZIFF-DAVIS PUBLISHING CO., One Park Ave., New York 16, N. Y. William B. Ziff, Chairman of the Board (1946-1953); William Ziff, President; W. Bradford Briggs, Execu-tive Vice President; Michael Michaelson, Vice President and Circulation Director; Hershel B. Sarbin, Secretary; Howard Stoughton, Jr., Treasurer; Albert Gruen, Art Director. Stoughton, J. Art Director.

BRANCH OFFICES: Midwestern Office 434 S. Wabash Ave., Chicago 5, Ill., Tom Berry, Midwest Advertising Manager; Western Office, Room 412, 215 West 7th St., Los Angeles 17, Calif., James R. Pierce, Western Advertising Manager; Foreign Advertising Representatives: D. A. Goodall Ltd., London; Albert Milhado & Co., Ltd., Antwerp and Dusseldorf.

SUBSCRIPTION SERVICE

Forms 3579 and all subscription correspondence should be addressed to Circulation Department, 434 South Wabash Avenue, Chicago 5, Illinois. Please allow at least four weeks for change of address. Include your old address as well as new—enclosing if possible an address label from a recent issue.

CONTRIBUTORS.

CONTRIBUTORS

Contributors are advised to retain a copy of their manuscript and illustrations. Contributions should be meiled to the New York Editorial office and must be accompanied by return postage. Contributions are handled with reasonable care, but this magazine assumes no responsibility for their safety. Any acceptable manuscript is subject to whatever adaptations and revisions are necessary to meet requirements of this publication. Payment covers all author's rights, titles and interest in and to the material accepted and will be made at our current rates upon acceptance. All photos and drawings will be considered as part of material purchased.

Average Net Paid Circulation 123,287

FEATURE ARTICLES

COLUMN TO	
33	Henry Pleasants
36	Martin Forrest
39	George Jellinek
42	Oliver P. Ferrell
44	Hans H. Fantel
47	Charles M. Weisenberg
50	David Hall
	36 39 42 44

REVIEWS

Stereo HiFi Concert	59.	Martin Bookspan, David Hall, George Jellinek, David Randolph, John Thornton
Mono HiFi Concert	73	Marlin Bookspan, David Hall, George Jellinek, David Randolph, John Thornton
Stereo Entertainment	79	Ralph J. Gleason, Stanley Green, Nat Hentoff
Mono Entertainment	85	Ralph J. Gleason, Stanley Green, Nat Hentoff

COLUMNS AND MISCELLANEOUS

HiFi Soundings	6	Sound and the Query	22
Just Looking	8	Musical Oddentities	30
		Advertisers Index	91
The Basic Repertoire Beethoven's "Emperor" Concerto	18	The Flip Side	92

Cover illustration by Chuck McVicker

HiF: REVIEW is published monthly by Ziff-Davis Publishing Company, William B. Ziff, Chairman of the Board (1946-1953), at 434 South Wabash Ave., Chicago 5, Ill. Second class postage paid at Chicago, Illinois. Authorized by the Post Office Department, Ottawa, Ont., Canada as second class matter. SUBSCRIPTION RAYES: One year U.S. and possessions, and Canada \$4.00; Pan-American Union countries \$4.50, all other foreign countries \$5.00.

Copyright 1959 by ZIFF DAVIS PUBLISHING Company All rights reserved

the 9 seconds

that add hours to your listening pleasure

9 seconds - that's all it takes to put the GS-77 through one complete changecycle. 9 seconds - and see what happens in that brief space of time.

A record completes its play ... the turntable pauses ... the next record drops, gently—more gently than if you were handling it yourself ... the tone arm lowers into the lead-in groove. Only then does the turntable resume its motion. Thus, the original brilliance of your records is preserved through hundreds of additional playings by eliminating the grinding action that occurs when records are dropped on a moving disc—a drawback in conventional changers.

Every GS-77 feature contributes towards your listening pleasure—inaudible wow, rumble and flutter; uniform stylus pressure from first to top record on a stack; resonance-free arm with high compliance and minimum tracking error;

hum-free performance.

The GS-77 combines traditional turntable quality with modern record changer convenience. See it at your dealer, today. In just 9 seconds, you'll gain a fresh, new point-of-view on record changers. \$59.50 less base and cartridge.

GLASER-STEERS CORPORATION 155 Oraton Street, Newark 4, New Jersey Dept. NFR-6

GLASER-STEERS
GS-77

SUPERB FOR STEREO

for monophonic records

HiFi Soundings

BY DAVID HALL

A RECORD CRITICS' CIRCLE—NOW'S THE TIME

Spring fever and award fever seem to go hand in hand, whether on the academic or the industry level. As we write this, filmdom's "Oscars" have had their big day—or pight; and now the record industry has joined the parade by announcing through its National Academy of Recording Arts and Sciences (NARAS) the first in its annual series of "best of the year" awards. Like the Motion Picture Academy Awards, these are "by the industry for the industry," and it remains to be seen whether they will carry with them the prestige, publicity value, and increased sale potential that has come to be associated with the coveted "Oscar."

Functioning in the way it does, as a branch of the entertainment field, the recording industry has had little choice under the conditions of our free enterprise system but to regard the artistic and historic values of its product as being secondary to the imperatives of economic survival on a highly competitive scene. Positive public response in the form of sales has been the important thing whether the product merchandised is Elvis Presley or Maria Callas, My Fair Lady or the string quartets of Béla Bartók.

Nevertheless, in its more than half-century of existence commercial recording has given us a fabulous wealth of cultural and historic documentation, chiefly in the realm of concert music. This recorded literature of permanent music, to use R. D. Darrell's phrase, is pretty well documented, so far as the American scene goes, in the Schwann Long Playing Record Catalog. In short, there does exist today a substantial body of recorded performances of permanent artistic value. What is more important—this body of recorded performances is increased year after year by record producers both in this country and overseas. That there exists in this country a mass buying public genuinely interested in "permanent music" on records, as opposed to pop hits and other ephemera, can be proved easily enough by the success of the classical record clubs operated by three major American record producers.

Curiously enough, while annual awards from juries of independent record critics have been the order of the day in a fair number of European countries, the American record industry has yet to be honored under similar circumstances for its yearly contributions to the recorded music literature which may be said to have lasting artistic and historic value. We think the time has come to do something about this and we think that the taste of the record buying public, the standards of the record industry, and the craft of record criticism itself will be served thereby.

We propose the establishment of a Record Critics' Circle, comparable to the Drama Critics' Circle and Music Critics' Circle in New York whose annual choices of the year's best in their respective fields have come to carry a powerful aura of prestige and authority. If such a Record Critics' Circle were to be composed of the most experienced, authoritative and influential writers and editors in the field, we have no doubt that the choices made at the end of each season would carry similar authority and prestige. It would seem, by the very nature of the "permanent value" criterion, that award categories would be limited to concert music, spoken word, and folklore of major consequence. It would also seem wise to allow the option of withholding awards where a season's output proved lean in top quality recorded performance.

We are curious to know how some of our colleagues might feel about constituting themselves as a "charter group" to put this Record Critics' Circle proposal into operation—now. Edward Tatnall Canby of Audio and Harpers, John M. Conly of High Fidelity, Irving Kolodin of Saturday Review, James Lyons of American Record Guide, Harold Rogers of The Christian Science Monitor, Harold C. Schonberg of The New York Times—these we should like to see in this charter group for a Record Critics' Circle.

Gentlemen, are there any takers?

Johann Gutenberg of Mainz on the Rhine is credited with the invention of movable type, a contribution of immeasurable worth to the arts and sciences. Unmeasured surely, but of great significance, are the contributions to the art-science of high fidelity made by James B. Lansing Sound, Inc.: There is the four-inch voice coil with its attendant high efficiency... the acoustical lens... the ring radiator... Now JBL brings you wide field stereo reproduction through radial refraction. This is the principle on which the magnificent JBL Ranger-Paragon and the more recent JBL Ranger-Metregon are based. Two highly efficient, full range, precision loudspeaker systems are integrated by a curved, refracting panel. You are not confined to one "best" listening spot, but can perceive all the realistic dimensions of stereophonic reproduction at its very best throughout the listening area. The JBL Ranger-Metregon comes within the reach of all true high fidelity enthusiasts. For, no less than seven different speaker systems may be installed within this exquisitely styled, meticulously finished acoustical dual enclosure. You may start with a basic system and progressively improve it. Perhaps some of the JBL loudspeakers you already own may be used. Write for a complete description of the JBL Ranger-Metregon and the name and address of the Authorized JBL Signature Audio Specialist in your community,

THE SUPERB VALUE IN STEREO HI-FI

knight®

created by ALLIED RADIO

advanced design, features, performance and styling outstanding for superb musical quality each unit guaranteed for one full year

THE KNIGHT STEREO ENSEMBLE

knight KN734 deluxe 34-watt stereo amplifier

compare these features:

\$12950 easy terms: \$12.95 down Full stereophonic and monophonic controls • 17 watts per stereo channel...34 watts monophonic • Separate bass and treble controls for each channel • 5 pairs of stereo inputs...input jack for accessory remote control • DC on all preamp heaters • Wide range balance control • 3-step loudness contour • Variable input loading control for any magnetic cartridge • May be used as 34 watt add-on with special preamp output • Mar-proof vinyl-clad metal case...solid aluminum anodized front panel.

knight KN120 deluxe stereo FM-AM tuner

compare these features:

\$12950

easy terms: \$12,95 down Separate FM and AM sections for simultaneous or separate operation • Dynamic Sideband Regulation for minimum distortion of FM • Dual limiters on FM • Tuned RF stage on FM and AM • 3-position AM bandwidth switch • Cathode follower multiplex output fack • Four cathode follower main outputs • Dual • "Microbeam;" tuning indicators • Illuminated 9½" tuning scale; inertia tuning with advanced flywheel design • High-sensitivity AM ferrite antenna • Handsome solid aluminum front panel, gold anodized, with beige leathertone case.

america's Hi-Fi Center

FREE 1959 ALLIED CATALOG

Send for your complete, money-saving guide to the world's largest selection of ht-fi systems and components. See everything in thrifling stereo; all the new KNIGHT systems and components; every famous make line. For everything in ht-fi, for everything in Electronics, get the 452-page 1959 ALLIED Catalog, FREE—write for it today.

ALLIED RADIO

100 N. Western Ave., Dept. 115-F9 Chicago 80, Illinois

• Ampex offers a new unusually versatile preamplifier capable of selecting any desired program source, either stereophonic or monophonic. Each of the two channels has independent push-button controlled inputs which permit automatic matching, equalization and balancing. Two loudness controls, one for each channel, are mounted on concentric shafts and friction-coupled. There are separate individual controls for

bass and treble response with a maximum boost or cut of 16 db. Frequency response is reported to be ±1.0 db. from 20 to 20,000 cycles. Harmonic distortion is rated at less than 0.05% for one volt at nominal preamplifier output. Called the Model 402, the stereo control center/preamplifier is available uncased for built-in use, or with a walnut finish cabinet. List price \$159.50. (Ampex Audio, 1020 Kifer Rd., Sunnyvale, Calif.)

- Bigg claims to have taken another step nearer to perfect speaker performance with the development of its new BOC 14-P Pressurized Reproducer. A compact size, measuring 25½"h. x 12"d. x 13"w., it may be operated in either a vertical or horizontal position. Frequency response is reported to be from 35 to 20,000 cycles, with virtually no harmonic distortion. The BOC 14-P is non-resonant, utilizing Fiberglas in all internal displaceable areas. The speaker will handle 50 watts peak program material. Price not announced. (Bigg of California, 2506 W. Washington Blvd., Los Angles 18, Calif.)
- Connoisseur turntables are manufactured in England under the most exacting hand-crafted conditions. The wide acceptance of stereo records has resulted in

the introduction of the Connoisseur 3-speed turntable, type B. Rated with a rumble factor of better than 50 db. and a wow

An exciting new offer from the COLUMBIA (RECORD CLUB to help you acquire, quickly and inexpensively, a fine STEREOPHONIC RECORD LIBRARY

1. Night and Day, plus 11 more hits. ROY HAMILTON

9. Always, Please, Speak Low, 9 more

BERLIOZ: SYMPHONIE FANTASTIQUE

MEM YORK PHILHARMONIC

11. Berlioz' most

torchin' @

13. I Got It Bad, Body and Soul, etc

SOUTH PACIFIC

FRANKIE

LAINE

Watall

love

2. A beloved American classic

3. The Duke's masterplece

4. An herold work, superbly performed

5. 16 favorites -Sweet Violets, etc.

6. One of Broad-way's biggest hits

7. Three brilliant hi-fi showpleces

8. What'll I Do. Warm, 10 more

10. Be My Love, Whereor When, etc.

12. Nomad, Marble Arch, 4 more

14. My Romance, Yesterdays, etc.

OF THESE 32 SUPERB COLUMBIA AND EPIC

STEREOPHONIC RECORDS

RETAIL VALUE

if you join the Club now ... and agree to purchase only 5 selections during the coming 12 months

- ★ You receive ANY 6 of these Columbia and Epic stereophonic records for only \$5.98
- ★ Your only obligation as a member is to purchase five selections from the more than 75 Columbia and Epic stereo records to be offered in the coming 12 months
- ★ After purchasing only five records you receive a 12" Columbia or Epic stereo Bonus record of your choice free for every two additional selections you buy
- * You enroll in either one of the Club's two Storeo Divisions — Classical or Popular
- ★ Each month the Club's staff of musical experts selects outstanding stereo recordings
- that deserve a place in your stereophonic record library. These selections are described in the Club Magazine, which you receive free each month
- ★ You may accept the selection for your Division, take any of the other records offered, or take NO record in any particular month
- * You may discontinue membership at any time after purchasing five records
- * The records you want are malled and billed to you at the regular list price of \$5.98, plus a small mailing charge
- ★ Mail the coupon today to receive your SIX stereophonic records—a regular \$35.88 retall value—for only \$5.98

17. Rain, Bidin' My Time, 10 mora

18. Four litting

19. 43 hits for

OLD MAN AND THE SEA

ORIGINAL

20. Come to Me, Long Ago, 10 more A STRAIGS - DON SHAW

DEATH and TRANSPICURATION

THE CULENSPIECEL

SZELL-CLEVELAND ORCH.

28. Three thrill-

21. four dashing, flery rhapsodies

22. Organist Cole plays 11 hit tunes

23. Famous choir sings 13 hymns

24. 16 classical

25. Two very pop-ular piano works

29. 2 passionate and poetic works

30, 12 songs from famous movies

Tchaikovsky PATHETIQUE SYMPHONY Mitropoulos,

31. A "must" for any record library

Stereophonic records must be played NOTE: only on a stereophonic record player

COLUMBIA (4) RECORD CLUB

Terre Haute, Ind.

"TRIMENSIONAL' TMS-2 Components: C-12HC dual voice coil woofer, two 8" mid-range speakers, two wide-angle tweeters, two networks with "presence" and "brilliance" controls. Dimensions: 30" wide, 25" high, 12½" deep.

User net: mahogany — \$258, blond or walnut — \$263.00.

New developments have proved that a single cabinet integrated speaker system can provide stereo sound equalling or surpassing the performance of two separate units. Up to now, however, to achieve sufficient separation, such integrated systems have had to be large — and often expensive.

Now, University, employing a new principle of obtaining stereo separation presents the TMS-2... containing two complete multi-speaker systems in one

handsome enclosure only 80" wide.

The "Trimensional" TMS-2 projects frequencies of both channels to the rear and side walls of your room. Thus, one large wall area becomes channel "A", another becomes channel "B"... exactly as if you had a series of widely distributed speakers for each channel. This results in a new standard of stereo performance... excellent separation, real depth and broad sound distribution.

IMPORTANT ADVANTAGES OF TMS-2 'TRIMENSIONAL' STEREO

TMS-2 STEREO

CONVENTIONAL STEREO

- 1 Smooth, full-bodied, balanced stereo sound throughout the room (rather than the 'two point source' effect with critical listening area of conventional systems).
- 2 'Hole-in-themiddle' effect eliminated by central position of the dual voice coil woofer together with the unique wall reflection system.
- Full complement of controls, and adjustable doors allow you to place the compact TMS-2 virtually anywhere along a wall, or in a corner, irrespective of existing furniture or furnishings.

A Stereo apprend can be controlled easily by means of the adjustable doors — according to program material and personal preference (e.g. wider spread for full orchestral works, less spread for small groups).

Hear TMS-2 stereo at your dealer . . . now, But don't be fooled by its small size. Close your eyes and let your ears judge the quality of its musical and stereo performance.

For the complete TMS-2 story, write to Desk D-6, University Loudspeakers, Inc., White Plains, N. Y.

factor of less than 0.15%, the type B turntable has a controllable ±2% speed variation to meet all special record playback conditions. The motor is of the hysteresis variety and all revolving shafts are precision ground, lapped mirror finish and run in the newest type of nylon graphite bearings—permitting lifetime, trouble-free operation. The type B turntable measures 13½" x 15¾" and has a clearance of 3¼" (bottom) and 3¾" (top). Price \$119.50, (Ercona Corp., 16 W. 46th St., New York 36, N. Y.)

- · Duotone is importing the British Acos "Hi-g" turnover stereo cartridge. The claimed frequency response is ±1.5 db. from 40-15,000 tycles with a gradual roll off of 10 db. at 18,000 cycles. Its compliance has been measured at 4.0 x 10-6 cm/ dyne with a tracking force of 2-4 grams. Channel-to-channel separation is better than 25 db. at 1.000 cycles. The Acos "Hig" is a 4-terminal cartridge available in two different models: the GPS 73-SS with 0.7 mil and 3 mil sapphire stylus (price \$8.70) or the GPS 73-SD with 0.7 mil diamond and 3 mil sapphire (price \$14.70). (Duotone Company, Attention Steve Nester, Keyport, N. J.)
- Dynaco new offers a semi-assembled kit containing two independent 35-watt power amplifiers—primarily for use in stereo reproduction. Called the "Stereo 70," it is based on the use of a new output transformer so that each channel is capable of 80-watt peak signals without interchan-

nel interaction. Full rated power output is obtained from 20 to 20,000 cycles at less than 1.0% total distortion. IM ranges from 0.05% at normal listening levels to 0.5% at top rated power output. A dual printed circuit assembly, supplied factory wired, simplifies construction. Using this partially assembled circuit, the complete amplifier may be assembled in less than five hours. Only one adjustment of the finished unit is required by the builder. Price \$99.95. (Dynaco, Inc., 617 N. 41st St., Philadelphia 4, Pa.)

• Electrophono is importing the Less Italian record changer Model CD-2/21. A fully automatic, four-speed changer, it will

NOW PERFECT STEREO PERSPECTIVE

THE FISHER

THE FISHER

Remote Control

Model RK-1

World's first high-quality stereo remote control unit! Now you can achieve perfect stereo balance right from your listening chair! The RK-1 fits into the palm of your hand. Instantaneous plugconnection to THE FISHER 400-C—all models. The 30-foot cable permits it to be located anywhere in your room.

Complete assembly, \$17.95

Stereo Master Audio Control

400-C

It is well-established that, for maximum convenience and accuracy, stereo balance should be regulated from the actual listener's seat. With the 400-C and the RK-1 you can do exactly that! Because they were made for each other—and for you! The 400-C, finest of the stereo control centers, is now more versatile than ever. Remote Channel Balance and Volume Controls, plus independent bass and treble controls for each channel—these have been added to an already phenomenal array of features. EIGHT pairs of stereo and mono inputs. Hum, noise and distortion completely inaudible. Frequency response, 20 to 25,000 cycles. \$169.50 Cabinet, \$17.95

Prices Slightly Higher in the Far West

WRITE TODAY FOR COMPLETE SPECIFICATIONS

FISHER RADIO CORPORATION • 21-37 44th DRIVE • L.I.C. 1, NEW YORK

JUNE 1959

Export: Morhan Exporting Corp., 458 Broadway, New York 13, N. Y.

You turn a dial . . . and something wonderful happens! You're there . . . reliving the original performance, hearing the songs you love with a new brilliant clarity . . . hearing the depth of life in each musical passage. Grommes Stereo is stereophonic reproduction at it's finest . . . superb fidelity with a new realistic depth . . . bringing you truly, music that lives.

Grommes Custom 24PG Stereo Amplifier

A complete 24 watt combined stereo preamplifier and power amplifier in one unit. All controls are ganged for ease of operation. For use with records, tape or tuner. Two 12 watt channels convert to 24 watts of monaural power when no stereo source is available. Net 99.50

Grommes Custom 101GT FM Tuner

New matching FM tuner for Grommes amplifiers with new "Standard Coil" tuner unit for outstanding performance. New electronic tuning eye and AFC simplify tuning. Advanced FM circuitry includes 2 broad band IF stages, 2 limiters and Foster-Seeley discriminator. Net 79.50

Visit your Grommes Hi-Fi Dealer . . . you owe it to yourself to see and hear the most exciting new series in high fidelity . . . Stereo by Grommes.

	iv. of Precision Electronics, Inc. King St., Franklin Park, III.
Name	
Street	
City	State

handle up to eight records of any size with automatic inter-mixing. Provisions are made for manual operation with the tone arm automatically returning to its rest position at the end of the record. Plug-in heads allow change of cartridge types in seconds, and regardless of how it is misused, the manufacturer claims it to be 100% jam proof. A four-pole motor with

automatic click suppressor is also featured. Price \$39.95, plus \$3.75 for 45 rpm spindle, \$5.25 for deluxe wood base. (Electrophono & Parts Corp., 530 Canal St., New York, N. Y.)

- · Fisher rounds out its stereo equipment picture with a new 60-watt sterco power amplifier, Model 300. The unit consists of two identical 30-watt channels, especially engineered to match all types of highly efficient, or very inefficient, speaker systems. In fact, a controlled frequency response can be arranged in either channel for use with electrostatic tweeters. Conservatively rated with a frequency response of ±0.5 db, from 20-20,000 cycles, the Model 300 is said to have a hum and noise level more than 100 db. below signal level. Harmonic distortion is less than 0.1% at full rated output. IM distortion (first-order difference tones) is below 0.08%. The 300 consumes 300 watts from the 117 volt a.c. line at full rated power output. It measures 16%"w.x 6\%"h.x 7\4" d. Price \$169.50. (Fisher Radio Corp., 21-21 44th Drive, Long Island City I, N. Y.)
- · General Electric now offers a five cubic foot distributed port 12-inch speaker enclosure as the top quality unit in its hi-fi components line. The enclosure is proportioned for minimum width, although its height is comparable to the EQ-1 Series equipment cabinets. With a quality 12-inch coaxial-type speaker, this new enclosure (the EN-50) has more than double the low frequency output capabilities of sealed enclosures. Frequency response is claimed to go down to 35 cycles. There is an optional front panel tweeter mount opening for tweeters of four inch outside diameter or less. The seven distributed port openings are in the rear panel, thus eliminating grille cloth interference and improving the

STERE DOT, THE UNIQUE SYSTEM CREATED BY BERT BERLANT FOR STEPHENS TRUSONIC PROVIDES TRUE STERE PHONIC LISTENING ANYWHERE IN THE ROOM. STERE DOT IS A THREE CHANNEL LOUDSPEAKER SYSTEM USING STANDARD TWO CHANNEL AMPLIFIERS. USE YOUR PRESENT SPEAKER SYSTEM AS A CENTER SYSTEM AND JUST ADD TWO SMALL STERE DOT EN-CLOSURE SPEAKERS AND THE STEREODOT CONTROL ... OR FOR A COMPLETE SYSTEM, SELECT A GOOD FREE CONE TRUSONIC CENTER SPEAKER AND ADD STERE DOT. THIS SYSTEM OVERCOMES THE INHERENT DISADVANTAGES OF TWO CHANNEL STERE AND ELIM-INATES THE "HOLE IN THE MIDDLE" WHERE NO SOUND EMERGES. STERE DOT GIVES YOU TRUE ROOM-WIDE REALISTIC STERE LISTENING, AND AT A LOWER COST THAN MOST CONVENTIONAL TWO CHANNEL STEREO SPEAKERS.*STERE DOT BY STEPHENS TRUSONIC PRO-VIDES THE EXTRA CHANNEL FOR TRUE STERE USING STANDARD TWO CHANNEL AMPLIFIERS. STEPHENS TRUS NIC, INC., 8538 WARNER DRIVE, CULVER CITY, CALIF. *TRADEMARK OF STEPHENS TRUSONIC, INC.

acoustic resistance function. The speaker connections are labeled for correct phasing. Available in various wood finishes, including mahogany, oak, cherry and walnut. Price \$69.95. (General Electric Co., W. Genesce St., Auburn, N. Y.)

• Goodmans speakers are sold throughout the United States by the Rockbar Corp. A recent addition to its line is the "Tetraxiom" unitized 4-way system. With a power handling capacity of 50 watts and a smooth response from 20-20,000 cycles (usable response to 35,000 cycles), the "Tetraxiom" is one of the most intricate systems ever offered to the public. It consists of four independent, conceutrically placed radiators; a 15-inch woofer, a mid-

range radiator, and two horn-loaded high frequency tweeters. The tweeter units are angled to the polar axis for wide dispersion of the highs.

A somewhat smaller model known as the "Triaxiom" is a 3-way speaker, engineered and constructed along the same sturdy concepts. Prices range from \$232.50 (Model 575 "Tetraxiom") to \$69.50 for the smallest "Triaxiom." (Rockbar Corp., Mamaroneck, N. Y.)

- Norelco has entered the bookshelf enclosure field with two new distributed port bass reflex enclosures. The "Model 2" enclosure is designed for use with the new Norelco T-7 twin cone 8-inch speaker. It measures 23¾" w.x 13¾" h.x 11¾" d. A "Model 3" enclosure may also be used with the Norelco T-7 Series speakers, but it only measures 18½"w.x 12"h.x 9"d. Prices range from \$31.00 (mahogany Model 3) to \$59.95 (walnut Model 2). (Norelco, High Fidelity Products Div., 230 Duffy Ave., Hicksville, L. I., N. Y.)
- Pilot now offers a 20-watt per channel integrated stereo amplifier called the Model 245-A. A radical departure from the previous Pilot models with ganged tone controls, the 245-A uses a "TroLok" which

Ralph Bellamy, starring in "Sunrise At Campobello", listens to stereo on his Collaro changer and Goodmans Triaxonal Speaker System.

Collaro-your silent partner for Stereo

Silence is the requirement — and silent performance is what you get when you select the new Collaro stereo changer for your stereo system. Collaro engineers have designed the high fidelity changer precision-engineered to meet stereo's rigid quality demands. Collaro's silent operation assures flawless reproduction of the exciting new stereo records every time. Here is why Collaro is your best buy.

Five-terminal plug-in head: Exclusive with Collaro. Provides two completely independent circuits thus guaranteeing the ultimate in noise-reduction circuitry.

Transcription-type tone arm: Another Collaro exclusive. As records pile up on a changer, tracking pressure tends to increase. Result may be damage to records or sensitive stereo cartridge. This can't happen with Collaro's counter-balanced arm, which varies less than 1 gram in pressure between the top and bottom of a stack of records. The arm accepts any standard stereo or monaural cartridge.

Velocity trip mechanism: Unique design of this sensitive mechanism insures that the Collaro changer will trip at extraordinarily light tracking pressures—a requirement of many stereo cartridges.

New Collaro changers include all of the best features which have made Collaro the largest manufacturer of record changers in the world – as well as important new features vital for superb stereo as well as monaural performance. There are three Collaro changers: The Conquest, \$38.50; The Coronation, \$42.50 and The Continental (illustrated), \$49.50.

For full information on the new Collaro stereo changers, write to Dept. MR-6, Rockbar Corp., Mamaroneck, N. Y.

American sales representative for Collaro Ltd. and other fine companies. Pc-7

New! Years Ahead!

LAFAYETTE STEREO TUNER KIT

THE MOST FLEXIBLE TUNER. EVER DESIGNED

- . Multiplax Output for New Stores FM
- 11 Tubes (including 4 dual-purpose) +
 Tuning Eye + Selenium rectifier Pravide 17 Tube Performance
 - 10KC Whistle Filter Pre-aligned IF's Tuned Coscode FM 12 Tuned Circuits
- Duaf Cathade Follower Output
- · Separately Yuned FM and AM Sections
- Armstrong Circuit with FM/AFC and AFC Defeat
- Dual Dauble-Yuned Transformer

Dec it as a Binaural-Stereopkonic PM-AM tauer

Uso II as a Daal-Monaural FM-AM taner Use it as a straight Monantal FM or AM INNEF

IN KIT .50 ONLY 7.45 DOWN 7.00 MONTHLY

More than a year of retearch, planning and engineering wont into the making of the Latayotte Steree Tuner. Its unique flaxibility permits the reception of binaural broadcesting (simultaneous transmission on both FM and AM), the Independent operation of both the FM and AM sections at the same time, and the ordinary reception of either FM or AM. The AM and FM sections are separately tuned, each with a separate Jagong tuning condensers, separate liywheel tuning and separate volume cantrol for proper balanching when used for binaural programs. Simplified accurate knife-adge tuning is provided by magic eye which operates jndependently on FM and AM. Automatic frequency control "locks in." FM signal permanently. Aside from its unique flexibility, this is, above all else, a quality high-fidelity tuner incorporating features laund exclusively in the highest priced tuners.

Fix specifications include grounded-orld tribde low noise front and with tribde mixor, double-tuned dual limiters with Foster-Seeley discliminater, less than 1% harmonic distortion, frequency response 20-20,000 cps ± ½, db, full 200 kc bandwidth and sensitivity of 2 microvots for 30 db quieting with full limiting of one microvots. AM specifications include 3 stages of AVC, 10 kc white filter, bullbit fortful loop antonna, less than 1% hormonic distortion, sensitivity of selections of the covered of the covered of the 20-200 cps ± 3 db.

microolts, 8 kc bandwidth and trequency 18190the 20-3000 Ept ___ J da. The 5 contrals of the KI-500 are FM Volume, AM Volume, FM Tuning, AM Tuning and 3-position Function Selector Switch. Tartefully styled with gold-brass occuteness having dark meroon bockground plus motching maroon knobs with gold inserts. The lalgovite Storeo Tuner was designed with the builder in mind. Two separate printed circuit boards make canstruction and wising simple, even for such a camplax unit. Camplete kit includes all parts and mainle sever, a step-by-stop instruction manual, schemofte and pictorful diagrams. Size is 13½ W x 10½ D x 4½ H. Shpg. wt., 22 lbs.

...... Not 74.50 KT-500 ... LT-50 Same as above, completely factory wired and tested...Net 124.50 permits adjustment of separate bass and treble controls-either simultaneously or individually. Provisions are also made to use the turntable/record changer on-off switch to activate the 245-A. Selector switch functions (six in number, including multiplex) are readily identified by small neon lamps. A phono input switch (two channels) provides automatic compensation for record changer or professional-type turntable cartridge combinations. Lastly, the 245-A also has provisions to operate a second pair of stereo speakers located in a playroom, Price \$199.50. (Pilot Radio Corp., Long Island City 1, N. Y.)

· Sargent-Rayment adds its new SR-1000 AM-FM stereo tuner to its growing line of stereophonic components. The tuner has particularly impressive AM performance characteristics, using the S-R two-tube AM detector capable of reproducing distortion-free AM. A two-position handwidth control. T-notch filter for 10 kc. whistle

rejection and a built-in ferrite rod antenna complete the AM circuit. The FM tuner uses low voltage i.f. tubes, consecutive limiting and a broad-band ratio detector. Special provisions have been made for FMmultiplex operation, including wired-in automatic switching and output jacks. Price \$184.50. (L. W. Rayment, 4926 E. 12th St., Oakland, Calif.)

· Scott announces a low price AM-FM tuner incorporating a number of features usually found only in top quality components. Although somewhat similar in appearance to an older model, the new Model 320 combines both wide-band AM and FM circuits and H. H. Scott's exclusive silver-plated FM "front end" for maximum sensitivity and reliability. A convenient front panel level control permits continuous adjustment of the tuner audio output. There is also a monophonic/multiplex switch on the panel to permit instant conversion to multiplex as soon as standards are set by the FCC. An electronic eye indicator shows optimum tuning point on both AM and FM. FM sensitivity is 3 microvelts for 20 db. of quieting. The typical 2 mc. wide-band FM detector is used to provide absolutely drift-free FM reception without resorting to a.f.c. Price \$139.95. (H. H. Scott, Inc., 111 Powdermill Rd., Maynard, Mass.)

NEW! LAFAYETTE PROFESSIONAL STEREO MASTER AUDIO CONTROL CENTER Solves Every Stereo/Monaural Control Problem!

- . UNIQUE STEREO & MONAURAL CONTROL FEATURES
- . AMAZING NEW BRIDGE CIRCUITRY FOR VARIABLE 3d CHANNEL OUTPUT & CROSS-CHANNEL FEED
- . PRECISE "NIH I" RALANCING SYSTEM

00000 A REVOLUTIONARY DEVELOPMENT IN STEREO HIGH FIDELITY. Provides such unusual features as a Bridge Control,
for variable cross-channel signal feed for elimination of "pingpong" (axungerated seporation) effects and for 3d channel
output valume control for 3-speaker sterea systems; 3d channel
output also serves for mixing stereo to produce excellent monaural recardings. Also has full input mixing of monavral program
sources, special "null" stereo balancing and collibrating system
(better than meters). 24 equalization positions, all-cancenfric
controls, rumble and screech filters, loudness switch. Clutch type
volume controls for boloncing or as 1 Master Volume Control.
Has channel reverse, electronic phosing, input leval controls.
Sonsitivity 1.78 millivolts for 1 volt out. Duel low-impedance
outputs (plate followers), 1300 ohms. Response 10-25,000 cps
—0.5 db. Less than .03 % 1M distortion. Uses 7 new 7025 lowmoire dual triodes. Size 14" x 4%" x 10%". Shap, wt., 16 lbs.
Complete with printed circuit board, cope, profusely illustrated
instructions, all necessary parts.

LAFAYETTE KT-600 — Stereo Preompliffer kit Net 79.50
LAFAYETTE LA-600—Stereo Preompliffer, Wired Net 79.50
LAFAYETTE LA-600—Stereo Preompliffer, Wired Net 79.50

RESPONSE 10-25,000 CPS ± 0.5 DB & CONCENTRIC FRONT PANEL CONTROLS

A CONCENTRIC REAR PANEL INPUT LEVEL CONTROLS

KT-600

79.50

ONLY 7.95 DOWN

8.00 MONTHLY

• 180° ELECTRONIC PHASE REVERSAL

LAFAYETTE STEREO/MONAURAL BASIC POWER AMPLIFIER KIT

47.50

LY 4.75 DOWN

- SA-WATT STEREO AMPLIFIER-
- FOR OPTIONAL USE AS 36-WATT MONAURAL AMPLIFIER
- EMPLOYS 4 NEW PREMIUM-TYPE 7189 OUTPUT TUBES
- . 2 PRINTED CIRCUIT ADARDS FOR NEAT, SIMPLIFIED WIRING
- RESPONSE BETTER THAN 35-30,600 CPS ± 1/1 DB AT 18 WAYTS
- LESS THAN 1% HARMONIC OR INTERMODULATION DISTORTION

The output tubes

A superbly-performing basic therea amplifier, in easy-te-build kit form to sove you late of maney and let you get into steree now of minimum expensed Duel inputs are provided, each with individual volume control, and the unit may be used with a sheree proomplifier, for 2-18 wall steree channels or, of the flick of a wilth, as a fine 36-wolt monaural amplifier—or, if desired, if may be used as 2 seconce monaural 18-walt amplifiers (CONTROLS include 7 input volume, controls, channel Reverse switch (AB-BA), Monoural-Steree switch, DUAL OUTPUT IMPEDANCES are 4, 8, 16 and 32 ohms [permitting parallel (manaural) aperation of 2 spocker systems of up to 16 ohms. IMPUT SENSITIVITY is 0.45 volts per channel for full output. TUBES are 2-SANB, 4-7189; GZ-34 rectifier. SIZE 9-3/16"d (10-9/16" with controls) x 5/4" x 131/4" w. Supplied complete with perforated motal cape, all necessary parts and detailed instructions. Stope. My, 22 lbs.

XT-310 Storee Power Amplifier Kit.

KT-310 Storeo Power Amplifier Kit
LA-310-Storeo Power Amplifier, WiredNel 69.50

lafayette Radio

P. O. BOX 511

Dept.' HMF-9

JAMAICA 31, N. Y. Send FREE LAFAYETTE Catalog 590

CUT QUT Name AND Address

PASTE ON POSTCARD City:..... Zone.... State......

NEW ALTEC 605A DUPLEX® SPEAKER with Controlled Linear Excursion

In the 14 years since the development of the original ALTEC 604 Duplex, no other speaker has challenged its position as the finest in the world. It was the most carefully engineered speaker in existence. That's why the 604 Duplex is the professional listening standard for most major recording and broadcast studios.

Now, ALTEC engineers have done it again. They have improved on the perfection of the 604D. The result is the

ments for the faithful reproduction of sound. It provides breathtaking purity from 20 to 22,000 cycles: unusually smooth response in the highs, extremely high linearity and clean transient response in the lows. To complete this magnificent achievement, ALTEC engineers have designed this superb instrument so that it sells for only \$175.00!

new ALTEC 605A, one of the world's most precise instru-

NEW FEATURES

BASS SECTION

- high-compliance suspension components for controlled linear excursion
- stress-free assembly for ultimate linearity of the suspension system
- voice-coil which stays in a uniform magnetic field axially holding distortion to an absolute minimum
- · high-flux density magnetic field for optimum damping
- low cone resonance of only 25 cycles for clean reproduction of the lowest bass notes
- · viscous anti-reflecting compliance damping
- edge-wound, well-insulated copper ribbon 3" voice-coil for high efficiency

TREBLE SECTION

- · lighter voice coil
- · higher acoustic transformation
- · improved smooth response in the high end
- edge-wound 1.75" aluminum voice-coil for high efficiency
- integral aluminum alloy diaphragm and tangential compliance for low mass

- · dual-annular machined phasing plug
- mechano-acoustic loading cap provides proper back loading of the aluminum diaphragm
- professional-type true exponential multi-cellular horn for smooth 40° vertical x 90° horizontal distribution.

DEFINITION

Duplex speakers are made exclusively by ALTEC. "Duplexes" are two mechanically and electrically independent loudspeakers mounted together on a single frame for compactness, point source relation, phasing and installation simplicity. They are supplied with a dividing network designed for the frequency crossover and power capacity of each of the high and low frequency units (power: 35 watts—50 peak; crossover 1600 cycles per second). High frequency shelving is provided on the network to permit adjustment of balance between the high and low frequency speakers to the acoustic conditions of individual rooms. The heavy cast construction, large bass voice-coil of edge-wound aluminum ribbon, deep gap and highly efficient magnetic structure all combine to make the "Duplex" speaker the finest of its type in the world.

Write for free catalogue

ALTEC LANSING CORPORATION, DEPT. 6MR-A

1515 S. MANCHESTER AVE., ANAHEIM, CALIF. . 161 SIXTH AVE., NEW YORK 13,

RATES THE BASIC REPERTOIRE

Item 8 of the "First Fifty"

Beethoven's "Emperor" Concerto

Lofty and exultant nobility mark the top disc versions of this virtuoso favorite

RUBINSTEIN—inmensely secure tech= nique . . . visionary interpretation.

ISTOMIN—brings ardor and impetuosity,... and the best sound.

HOROWITZ—incendiary pianism . . . his disc still packs a mighty wallop.

IN May, 1809, Austria was being invaded by the armies of Napoleon. The vanguard of the approaching French forces reached the outskirts of Vienna early in the month and an ultimatum was delivered to the Archduke Maximilian. When he refused to capitulate, the French set up a battery and, during the night of May 11, they opened fire on the city with twenty howitzers. The population of Vienna crowded into every available underground shelter as houses burst into flames and the streets were strewn with the wounded and the dead. Among those crouched in an underground cellar for protection against the all-night rain of shells was composer Ludwig van Beethoven, who half a dozen years earlier had inscribed a symphony to Napoleon and then had angrily withdrawn the inscription when the fanatic personal ambition of the Little Corporal became evident in the proclamation of himself as Emperor. Beethoven huddled in the cellar of his brother's house on the Raubensteingasse, clutching a pillow to his deafened but still sensitive ears. The following afternoon Vienna surrendered and the forces of Napolcon began their occupation of the city.

In our own time occupation procedure has been refined to an exact science, but Napoleon, too, knew pretty well what to do in the circumstances. First, he set himself up in Schonbrunn Palace. Then he had a deputy issue a proclamation assuring the Vienna populace of the warm humanitarianism of the Emperor Napoleon. After that soldiers of the victorious army were promptly billeted in every lodging in Vienna and high taxes levied against the inhabitants. Vienna's glorious parks were closed to the citizenry and a state of stern military occupation became the order of the day.

If ever external circumstances should have inhibited the creation of enduring works of art, the time was then. Yet it was against this very backdrop that Beethoven chiscled into a state of perfection three of his most significant compositions: The "Farewell" Piano Sonata; the "Harp" String Quartet, Opus 74; and the "Emperor" Piano Concerto. Significantly, all three works are in the tonality of E-flat major, a bold, noble, heroic key. Here, then, is another example—and the history of the arts is full of them—of the artist transcending his immediate environment and achieving his catharsis in the act of creation. The "Emperor" Concerto may be martial, imperious in its externals, but it is even more a radiant, superbly self-confident work which boldly proclaims the invincibility of the individual human spirit.

It was at the first performance of the work in Vienna, in February, 1812, that a French soldier in the audience is supposed to have cried "C'est l'Empereur!" at an especially majestic passage. However the nickname "Emperor" hap-

(Continued on page 21)

What's New? The greatest stereo value ever!

This album is your preview of 12 brand-new Capitol albums by brilliant stars—complete selections in glittering stereo.

Worth \$4.98, it's at your dealer's now for a fantastic

ALL THESE STARS' NEW ALBUMS represented in "What's New?" are available in both stereo and monophonic versions:

NAT "KING" COLE, GEORGE SHEARING, FOUR FRESHMEN, JONAH JONES, JUDY GARLAND, PAUL WESTON, LES BAXTER, RAY BAUDUC A NAPPY LAMARE, HOLLYWOOD BOWL SYMPHONY ORCHESTRA, JACK MARSHALL, GUY LOMBARDO, and exciting new singer MAYIS RIVERS.

WAS ALL THEY HAD THEN...

he days of "78", the changer was the only convenient way to enjoy fast-playing discs. We've come a long way since.

first break-through was the LP offering up to one hour of continuous mucie. Many serious mucie listeners began playing. he days of "78", the changer was the only convenient way to enjoy tast-playing discs. We've come a long way since.

first break-through was the LP, offering up to one hour of continuous music. Many serious music listeners began playing

the LP's on turntables to achieve the ultimate in reproduction. However, for most people the choice of "Turntable ve". hirst break-through was the LP, offering up to one hour of continuous music. Many serious music listeners began playin in LP's on turntable to achieve the ultimate in reproduction. However, for most people the choice of must if not support was still a matter of personal proference. Not so with STEREOL The turntable is an absolute must if not matter of personal proference. Not so with STEREOL The turntable is an absolute must in the support was still a matter of personal proference. Turntable views on turntables to achieve the ultimate in reproduction. However, for most people the choice of Turntable views an absolute must, if you miger was still a matter of personal preference. Not so with STEREO! The turntable is an absolute must, if you was still a matter of personal preference. Not so with STEREO! The turntable is an absolute must, if you was still a matter of personal preference. Not so with STEREO! The turntable is an absolute must, if you was still a matter of personal preference. Not so with STEREO! The turntable is an absolute must, if you was still a matter of personal preference. Not so with STEREO! The turntable is an absolute must, if you was still a matter of personal preference. Not so with STEREO! The turntable is an absolute must, if you was still a matter of personal preference. Not so with STEREO! The turntable is an absolute must, if you was still a matter of personal preference. Not so with STEREO! The turntable is an absolute must, if you was still a matter of personal preference. Not so with STEREO! The turntable is an absolute must, if you was still a matter of personal preference. Not so with STEREO! The turntable is an absolute must, if you was still a matter of personal preference was still a matter of personal preference. mger was still a matter of personal preference. Not so with STEREO! The furnitable is an absolute must, if you it true "high fidelity" in your stereo reproduction. For, unlike the monaural cartridge, the stereo cartridge picks up vertical true "high fidelity" in your stereo reproduction. For, unlike the monaural choice now is "which turntable?" able and transmits it through the speakers. So for stereo your only real choice now is "which turntable?" at true high fidelity in your stereo reproduction. For, unlike the monaural cartridge, the stereo cartridge and transmits it through the speakers. So for stereo, your only real choice now is "which turntable?"

I that choice is easy. Rek-O-Kut stareoTables. StereoTables are available in a

I that choice is easy: Rek-O-Kut stereo Tables. Stereo Tables are available in a e range of models, each the unchallenged leader in its class. And, you can enjoy tereoTable° at the cost of a changer! Whether you're a "pro" or first venturing into h fidelity, the best way to enjoy stereo music is with a stereo Table—and only O-Kut makes the stereo Table! For more about Rek-O-Kut stereo Tables and Mearms write Rek-O-Kut Co., Inc., Dept. MR 38-19 108th St., Corona 68, N. Y.

REK-O-KUT stereoTables AND STEREO TONEARMS

stereoTables from \$39.05 - bases also acallable.

Froorting Corp., 458 Broodway, N. Y. C. 13, N. Y. Canada: Atlas Radio Corp., 50 Wingold Ave., Toronto 19, Ont. Reg. T.M.

Model 8-120 with hysten 3-speeds. \$99.95

(Continued from page 18)

pened to be tagged onto the music, the glamor of such a title has helped in no small measure to crystallize appreciative audience awareness of the work. Today, 150 years after its creation, the "Emperor" Concerto remains a cornerstone of the repertoire, its lofty and exultant nobility a continuing and self-renewing phenomenon.

A singularly interesting aspect of the Emperor Concerto is to be found in its combination of classical nobility of utterance with its anticipation of virtuosic solo piano writing of a type most fully exploited by Franz Liszt some forty years later. Heretofore, the so-called virtuoso piano concerto had emphasized high-velocity running passagework, very much in the harpsichord tradition, and with little attention to the potentiality of the pianoforte for rich chordal textures and

wide dynamics. Here in the "Emperor" Beethoven seems to have envisioned every possibility of the modern concert grand in all its glorious brilliance. We say envisioned, because there is no reason to believe that any piano Beethoven himself played on-save perhaps the English Broadwood given to him in his last years—could produce anything like the sounds we hear on today's high-fidelity recordings.

As of this writing, seventeen different mono recordings and four stereo versions are available. Choicest among the mono editions are those by Serkin (Columbia ML-4373), Istomin (Columbia ML-5318), Backhaus (London LL-879), Curzon (London LL-1757), Horowitz (RCA Victor LM-1718) and Rubinstein (RCA Victor LM-2124): The Curzon and Rubinstein performances are also available stereophonically (London CS-6019 and RCA Victor LSC-2124 respectively).

Common to each of the six performances enumerated above is strength—the one commodity indispensable to any noteworthy performance of this masterpiece. Strength, of course, comes in many different sizes and shapes and each of these pianists communicates his own particular kind of strength.

Serkin is unabashedly overcome with the grandeur of the music and he throws himself into it shamelessly. The stentorian heroics of the Concerto strike a particularly responsive chord in his make-up and he luxuriates in their re-creation. The recording is nearly half a dozen years old, but save for excessively clangorous solo piano reproduction, it still sounds pretty well.

Backhaus is more detached than Serkin in his approach and he gives us a more objective statement of the music, but it is no less faithful to the spirit of Beethoven. The recording has now seen service since the early 1950's and it shows its age in distant sound and a less than natural piano sonics by 1959 standards. Perhaps London has a new Backhaus recording of the "Emperor" up its stereo sleeve to go along with the recent re-recording by him of the Fourth Piano Concerto.

Young Istomin, for his part, brings ardor and impetuosity to his performance with Ormandy and the Philadelphia Orchestra. His exuberance sometimes runs away with him, as shown by overly-percussive articulation of the slow movement's middle section, but this is miscalculation of degree, not kind. As the most recent recording of the lot, this is also the best sounding, with special kudos to the Columbia engineering team for the extraordinary clarity of the duet between solo piano and kettle drums near the end.

Curzon's recent London recording pursues an uncomplicated, straightforward approach from beginning to end. A confident sense of security is perhaps his greatest asset. The recorded sound is something of a disappointment, lacking somewhat in fullness both in the monophonic and stereophonic issues. There is also a curious lack of acoustic brightness.

The Horowitz recording issued by RCA Victor some six years ago is a remarkable example of the incendiary pianism of this artist; everything about the performance of the solo piano part here is big-tone, dynamics, concept. The sound of the recording is not as clear as it would be if Horowitz were to re-record the piece today, and the balance is too heavily weighted in favor of the piano, but this disc still packs a mighty, if unsubtle, wallop.

And so to the redoubtable Artur Rubinstein. His recording of the complete set of all five Beethoven Piano Concertos has its ups and downs, but the "Emperor" seems to me to be the up-est of the lot. Here is the quintessence of Rubinstein's art-immensely secure technique mated to a noble, visionary, penetrating interpretation. However, there are things wrong with the recorded sound, having to do mostly with the cavernous interior of New York's Manhattan Center where the recording was made. But all in all, if I were pinned down to one "Emperor" among several majestic specimens of the breed, I think my choice would be Rubinstein for both monophonic and stereophonic categories.

-Martin Bookspan

Basic Repertoire Choice To Date

1. Tchaikovsky's First Piano Concerto

Nov. '58, p. 48

2. Beethoven's Fifth Sym-Dec. '58, p. 41

3. Beethoven's "Moonlight" Sonata Jan, '59, p. 37

Dvořát's "New World" Symphony Feb. '59, p. 54

Beethoven's "Eroica" Symphony March '59, p. 49

Bach's Chaconne for Solo Violin April '59, p. 16

7. Schubert's "Unfinished" Symphony May, '59, p. 14

Cliburn; Kondrashin with Orch. RCA Victor LM 2252 (mono) Cliburn; Kondrashin with Orch.

RCA Victor LSC 2252 (sterea)

Toscanini-NBC Symphony RCA Victor LM 1757 (mono) Ansermet-Suisse Romande

Orch. Landon CS 6037 (stereo) Petri Westminster XWN 18265

(mono)

Toscanini-NBC Symphony RCA Victor LM 1778 (mono) Reiner-Chicago Symphony RCA Victor LSC 2214 (stereo)

Klemperer—Philharmonia Angel 35328 (mono)

Szell-Cleveland Orchestra Epic BC 1001 (stereo)

RCA Victor LM 6105 (mono) Segovia (guitar) Decca DL 9781 (mono)

Fricsay Berlin Radio Symphony Decca DL-9975 (mono) Szell-Cleveland Orchestra Epic LC-3195 (mono)

You've dreamed of "picture on the wall television". It's yours now with the new Fleetwood da Vinci... the set designed for custom installation... designed to be framed, as a picture, in a frame just right for your decor. Fleetwood's new slim design lets a bookcase give a perfect "built-in" appearance without actually building in.

Revolutionary new 21-inch* Fleetwood picture tube has non-glare safety glass laminated to tube face. Picture is brighter, viewing angle is wider, reflections are virtually eliminated. Wide band pass and excellent circuitry . . . with no manufacturing shortcuts . . . gives picture detail that allows you to see an individual eyelash on a pretty girl.

The Fleetwood da Vinci is available in two models. Model 900—a two chassis system that features the lazy luxury of full electronic remote control, and Model 910—with self contained controls.

*Diagonal measure.

THAT BELONGS

BUILT-IN BEAUTY

See it at your hi fi dealer . . . you'll

want it in your home.

Write for name of dealer nearest you.

Fleetwood CUSTOM TELEVISION

Crafted by Conrac, Inc. . Dept. Z . Glendora, California

SOUND AND THE QUERY

I enjoy good AM broadcast reception in my car. I drive around New York City and listen only to the top-quality stations at the low end of the dial to insure that I get the maximum in fidelity. I am becoming increasingly annoyed by the signal fading in and out as the car goes under a bridge. Is there any way I can cure this with a better receiver or different antenna?

As far as optimum AM reception is concerned, you are probably getting the best possible results from your present automobile radio. The only solution would be to use an FM receiver or a different speaker system. The use of FM will "cure" the fade-outs you experience in driving under bridges and through short tunnels. The radio waves in the FM broadcast band are not canceled out by "over-the-highway" obstructions. We would suggest your investigating the Gonset Model 3239 FM "Translator" described in detail on page 51 of our November, 1958 issue.

I notice that just as many people speak very highly of printed circuits as those who are vehement in denouncing them. Is there some inherent problem concerning printed circuits that is not being discussed openly before the general public?

The printed circuit is not a panacea to solve all of the possible wiring ills in hi-fi equipment. It is successfully used by the kit manufacturers who can thus cut wiring time by 50% or more. In addition, the use of a printed circuit means that all the wires will be in their proper places-an especially important ingredient in AM-FM tuners. Printed circuits are fragile and should not he subjected to abusive handling. Repairing burnt out components when mounted on a printed circuit board is a difficult problem one which is quite simple in point-to-point wiring. If the individual components operate within their safe ratings, and if the apparatus is not being mishandled, printed circuitry should last as long as the best point-to-point wiring.

Shouldn't there be some price-time relationship on LP records so that we don't pay \$9.00-\$12.00 per hour for music. It was bad enough with mono records; now I understand that stereo records will create a worse problem.

There has always been a tendency for some recording companies to sell around the amount of time they manage to cram on a microgroove record. At least one of

New H.H. Scott Stereo Amplifier has features never before offered at \$139.95*

Until now, the high fidelity fan with a limited budget had to settle for second-best products. Introduction of the new H.H. Scott 24 watt stereophonic amplifier, Model 222, puts top quality within the reach of all. This new amplifier has many features never before available for less than \$200. It is backed by H.H. Scott's fine reputation for engineering leadership. Check the features below and you'll see why you should build your new stereo system around the H.H. Scott Model 222.

Equalization switch lets you choose between RIAA compensation for monophonic and stereo records: NARTB, for tape heads. Special switch positions for accurate balancing, for playing stores, reverse ateres and for using monophonic records with your steres pickup.

This position lets you play a monophonic such as an FM tuner or a tape recorder through both power stages and speakers.

Separate Bass and Treble controls on each channel let you adjust for differences in room acoustics and different speaker sysEffective scratch filter improves performance on older worn records and improves reception on noisy radio broadcasts.

Channel balance control adjusts for different speaker efficiencies and brings channel volumes into balance quickly and easily. Master volume control adjusts volume of both channels simultaneously. Also functions as automatic loudness control whenever desired.

Exclusive centerchannel output lets you use your present amplifier for 3-channel stereo or for driving extension speakers. Separate stereo taperecorder outputs.

Insist on genuine H. H. Scott components

*West of Rockies \$143.25. Accessory case extra.

H.H. SCOTT INC.

DEPT. MR-6, 111 POWDERMILL ROAD, MAYNARD, MASS.

EXPORT: TELESCO INTERNATIONAL CORP., 36 W. 40TH ST., N.Y.C.

SEND NOW FOR FREE HI-FI GUIDE AND CATALOG

Hish me complete de Hi Fi Guide & Cala Name	ails on your new Model 222 and your	complete 1959
Address		
CO24	Diale	4

What is the difference between these CLEVITE WALCO needles?

On the left - the Clevite "Walco" W-33DS twin-point stylus. On the right - the W-35DS model. Both needles can be used interchangeably, but never should be!

Same size, same shape, same tip materials . . . but there's a crucial difference in the nature of the metal, in the compliance of the shank, and in the frequency responses. The W-33 was designed specifically for one series of cartridges . . . the W-35 for a completely different series.

Don't be misled by look-alike nee-dles. Your Clevite "Walco" dealer has the needle that not only fits your tone arm cartridge . . . but that is right for it, giving the compliance and frequency transmission characteristics the cartridge must have for proper reproduction.

All Clevite "Walco" needles are fully guaranteed. When you buy a Clevite "Walco" replacement needle, you get the same quality and precision

Write for FREE Sample DisCover -protective plastic record sleeve

that Clevite "Walco" puts into its original equipment needles . . . the needles that are specified and installed in cartridges by virtually every leading manufacturer.

COLLECTORS' RECORD ITEMS

DisCleaner Kit

The great Clevite "Walco" advance in record cleaning ... contains the most effective, long-lasting unti-static cleaning solution ever developed, and uses special velvel-piled applicators that reach between groove walls to pluck out microscopic dust. Leaves no residue.

DisCovers

Clear plastic sleeves contoured to ac-commodate your records. Prevent dust gathering, eliminate groove sbrasion and fingermarking when slipping in and out of record jacket.

Microgram Stylus Pressure Gauge

Foolproof, precisely accurate balance to measure stylus pressure up to 10 grams. An essential accessory for any hi-fi or stereo system. Never needs recalibration or adjustment.

CLEVITE WALCO

Diamond Needles . Record Accessories

FOR BEST SOUND . . . LONGER RECORD LIFE

RECORD CARE ACCESSORIES CLEVITE 'BRUSH' HI-FI HEADPHONES

REPLACEMENT PHONOGRAPH NEEDLES

them makes a point of claiming 55-60 minutes of continuous music.

Unfortunately, there is a point of dimishing returns insofar as high fidelity is concerned. These are the problems of "inner-diameter distortion" as well as dynamic range. I.d.d. results from the increasing number of groove modulations the stylus must trace per unit of linear distonce. As the stylus nears the center spindle, the groove diameter shrinks and the modulation problem increases alarmingly. It is also well-known that the more program material that is cut on a record, the more difficult it becomes to achieve a really wide and undistorted range of dynamics, It is possible to get top quality sound from a mono disc with 25 minutes of high powered symphonic music per side. On a stereo disc, at least for the present, the maximum figure is reduced to somewhere between 20 and 22 minutes unless the music is kept to an extremely low dynamic level throughout the record.

I want a monophonic system with two separate speaker systems. In other words, I want to add a second amplifier and a second speaker system that will be driven by that amplifier. How do I attach the single audio lead from my preamplifier to the two inputs of the two power amplifiers?

Frankly, you're wasting your money in buying that second power amplifier. You can easily achieve the same effect by wiring the two speakers in parallel and wiring them across the power amplifier tap that represents one-half the nominal impedance of one of the speakers. This assumes, of course, that the two speaker systems are of comparable efficiency and that one will not be much louder than the other. Should this occur, you will also find it necessary to wire into the circuit an L-pad to attenuate the over-all signal fed to the louder speaker. If it is necessary to use the power amplifiers, we are given to understand that Y-neck, or "Siamese," connectors are being made available by Switchcraft.

60 Franklin Street East Orange, New Jersey

Easy-to-build

- style
- performance
- quality

costs you less!

PROFESSIONAL STEREO-MONAURAL AM-FM TUNER KIT

MODEL PT-1 \$8995

The 10-tube FM circuit features AFC as well as AGC. An accurate tuning meter operates on both AM and FM while a 3-position switch selects meter functions without disturbing stereo or monaural listening. The 3-tube front end is prewired and prealigned, and the entire AM circuit is on one printed circuit board for ease of construction. Shpg. Wt. 20 lbs.

system. Delivered with pre-cut panels to fit Heathkit AM-FM tuner (PT-1), stereo preamplifier (SP-1 & 2) and record changer (RP-3). Blank panels also supplied to cut out for any other equipment you may now own. Adequate space is also provided for tape deck, speakers, record storage and amplifiers. Speaker wings will hold Heathkit SS-2 or other speaker units of similar size. Available in 3/4" solid core Philippine mahogany or select birch plywood suitable for finish of your choice. Entire top features a shaped edge. Hardware and trim are of brushed brass and gold finish. Rich tonc

Superbly designed cabinetry to house your complete stereo

MODEL SC-1 (speaker enclosure) \$3995 each

STEREO EQUIPMENT CABINET KIT MODEL SE-1 (center unit) \$14995 Shpg. Wt. 162 lbs. (specify wood desired)

Shpg. Wt. 42 lbs.(specify R. or L. also

grille cloth is fleeked in gold and black. Maximum overall dimensions (all three pieces); 821/4" W. x 361/2" H. x 20" D.

World's largest manufacturer of electronic instruments in kit form

HEATH COMPANY

Benton Harbor 40, Michigan

a subsidiary of Daystrom, Inc.

MODEL SP-1 (monaural) \$3795 Shipg. Wt.

MODEL C-SP-1 (converts SP-1 to SP-2) \$2195 Shpg. Wt. 516s.

MONAURAL-STEREO PREAMPLIFIER KIT (TWO CHANNEL MIXER)

Complete control of your entire stereo system in one compact package. Special "building block" design allows you to purchase instrument in monaural version and add stereo or second channel later if desired. The SP-1 monaural preamplifier features six separate inputs with four input level controls. A function selector switch on the SP-2 provides two channel mixing as well as single or dual channel monaural and dual channel stereo. A 20' remote balance control is provided.

HIGH FIDELITY RECORD CHANGER KIT

MODEL RP-3 \$6495

Every outstanding feature you could ask for in a record changer is provided in the Heafikit RP-3, the most advanced changer on the market today. A unique turntable pause during the change cycle saves wear and tear on your records by eliminating grinding action caused by records dropping on a moving turntable or disc. Record groove and stylus wear are also practically eliminated through proper weight distribution and low pivot point friction of the tone arm, which minimizes arm resonance and tracking error. Clean mechanical simplicity and precision parts give you turntable performance with the automatic convenience of a record changer. Flutter and wow, a major problem with automatic changers, is held to less than 0.18% RMS. An automatic speed selector posi-tion allows intermixing 331/3 and 45 RPM records regardless of their sequence. Four speeds provided: 16, 331/3, 45 and 78 RPM. Other features include RC filter across the power switch preventing pop when turned off and muting switch to prevent noise on automatic or manual change cycle. Changer is supplied complete with GE-VR-II cartridge with diamond LP and sapphire 78 stylus, changer base, stylus pressure gauge and 45 RPM spindle. Extremely easy to assemble. You simply mount a few mechanical components and connect the motor, switches and pickup leads. Shpg. Wt. 19 lbs.

Model RP-3-LP with MF-1 Pickup Cartridge \$74.95

HIGH FIDELITY TAPE RECORDER KIT

MODEL TR-1A \$995 Includes lape deck assembly, preamplifier (TE-1) and roll of tape.

The model TR-1A Tape Deck and Preamplifier, combination provides all the facilities you need for top quality monaural record /playback with fast forward and rewind functions. 7½ and 3½ IPS tape speeds are selected by changing belt drive. Flutter and wow are held to less than 0.35%. Frequency response at 7½ IPS ±2.0 db 50-10,000 CPS, at 3½ IPS ±2.0 db 50-6,500 CPS. Features include NARTB playback equalization—separate record and playback gain controls—cathode follower output and provision for mike or line input. Signal-to-noise ratio is better than 45 db below normal recording level with less than 1% total harmonic distortion. Complete instructions provided for easy assembly. (Tape mechanism not sold separately). Shpg. Wt. 24 lb. Model TE-1 Tape Preamplifier sold separately if desired. Shpg. Wt. 10 lbs. \$39.95.

IT'S EASY . . . IT'S FUN And You Save Up To ½ With Do-It-Yourself Heathkits

Putling together your own Heathkit can be one of the most exciting hobbies you ever enjoyed. Simple step-by-step instructions and large pictorial diagrams show you where every part goes. You can't possibly go wrong. No previous electronic or kit building experience is required. You'll learn a lot about your equipment as you build it, and, of course, you will experience the pride and satisfaction of having done it yourself.

HIGH FIDELITY AM TUNER KIT

MODEL BC-1A \$2695

Designed especially for high fidelity applications this AM tuner will give you reception close to FM. A special detector is incorporated and the 1F circuits are "broadbanded" for low signal distortion. Sensitivity and selectivity are excellent and quiet performance is assured by high signal-to-noise ratio. All tunable components are prealigned. Your "best buy" in an AM tuner. Shpg. Wt. 9 lbs.

HIGH FIDELITY FM TUNER KIT

MODEL FM-3A \$2695

For noise and static-free sound reception, this FM tuner is your least expensive source of high fidelity material. Efficient circuit design features stablized oscillator circuit to eliminate drift after warm-up and broadband IF circuits for full fidelity with high sensitivity. All tunable components are prealigned and front end is preassembled. Edge-illuminated slide rule dial is clearly marked and covers complete FM band from 88 to 108 mc. Shpg. Wt. 8 lbs.

- No Woodworking Experience Required For Construction
- All Parts Precut and Predrilled For Ease of Assembly

World's largest manufacturer of electronic instruments in kit form

HEATH COMPANY

Benton Harbor, 40, Michigan

aubsidiary of Daystrom, Inc.

"UNIVERSAL" HI-FI 12 WATT AMPLIFIER KIT

MODEL UA-1 \$2196

Ideal for stereo or monaural applications. Teamed with the Heathkit WA-P2 preamplifier, the UA-1 provides an economical starting point for a hi-fl system. In stereo applications (wo UA-1's may be used along with the Heathkit SP-2, or your present system may be converted to stereo by adding the UA-1. Harmonic distortion is less than 2% from 20 to 20,000 CPS at full 12 watt output. "On-off" switch located on chassis and an octal plug is also provided to connect preamplifier for remote control operation. Shpg. Wt. 13 lbs.

CHAIRSIDE ENCLOSURE KIT

MODEL CE-1 \$4395 each (Specify model and wood desired when ordering.)

Your complete hi-fi system is right at your fingertlps with this handsomely styled chairside enclosure. In addition to its convenience and utility it will complement your living room furnishings with its striking design in either traditional or contemporary models. Designed for maximum flexibility and compactness consistent with attractive appearance, this enclosure is intended to house the Heathkit AM and FM tuners (BC-1A and FM-3A) and the WA-P2 preamplifier, along with the RP-3 or majority of record changers which will fit in the space provided. Well ventilated space is provided in the rear of the enclosure for any of the Heathkit amplifiers designed to operate with the WA-P2. The tilt-out shelf can be installed on either right or left side as desired during construction, and a lift-top lid in front can also be reversed. Both tuners may be installed in tilt-out shelf, with preamp mounted in front of changer..., or tuner and preamp combined with other tuner in changer area. Overall dimensions are 18° W. x 24° H. x 35½° D. Changer compartment measures 17¾° L. x 16° W. x 9¾° D. All parts are precut and preddilled for easy assembly. The Contemporary cribinet is available in either mahogany or birch, and the Traditional cabinet is available in mahogany suitable for the finish of your choice. All hardware supplied, Shpg. Wt. 46 dbs.

"BOOKSHELF" HI-FI 12 WATT

MODEL EA-2 \$2895

An amplifier and preamplifier in one compact unit, the EA-2 has more than enough power for the average home hi-fi system and provides full range frequency response from 20 to 20,000 CPS within ±1 db, with less than 2% barmonic distorition at full power over the entire range RIAA equalization, separate bass and treble controls and hum balance control are featured. An outstanding performer for the size and price. Shpg. Wt. 15 lbs.

"EXTRA PERFORMANCE" 55 WATT HI-FI AMPLIFIER KIT

MODEL W7-M \$5495

This hi-fi amplifier represents a remarkable value at less than a dollar a watt. Full audio output and maximum damping is a true 55 watts from 20 to 20,000 CPS with less than 2% total harmonic distortion throughout the entire audio range. Features include level control and "on-off" switch right on the chassis, plus provision for remote control. Pilot light on chassis. Modern, functional design. Shpg. Wt. 28 lbs.

"MASTER CONTROL" PREAMPLIFIER KIT MODEL WA-P2 \$1975

All the controls you need to master a complete high fidelity home music system are incorporated in this versatile instrument. Featuring five switch-selected inputs, each with level control. Provides tape recorder and cathode-follower outputs. Full frequency response is obtained within ±1½ db from 15 to 35,000 CPS and will do full justice to the finest available program sources. Equalization is provided for LP, RIAA, AES and early 78 records. Dimensions are 12% L, x 3% H, x 5% D, Shpg. Wt.

"HEAVY DUTY" 70 WATT HI-FI AMPLIFIER KIT MODEL W6-M \$1095

For real rugged duty called for by advance hi-fi systems or P.A. networks, this high powered amplifier more than fills the bill. Silicon-diode rectifiers are used to assure long life and a heavy duty transformer gives you extremely good power supply regulation. Variable damping control provides optimum performance with any speaker system. Quick change plug selects 4, 8 and 16 ohm or 70 vok output and the correct feedback resistance. Frequency response at 1 watt is ±1 db from 5 CPS to 80 kc with controlled HF rolloff above 100 kc, At 70 watts output harmonic distortion is below 2%, 20 to 20,000 CPS and 1M distortion below 1% 60 and 6,000 CPS. Hum and noise 88 db below full output. Shpg. Wt. 52 lbs.

YOU'RE NEVER OUT OF DATE WITH HEATHKITS

Healthkil hi-fi systems are designed for maximum flexibility. Simple conversion from basic to complex systems or from monaural to stereo is easily accomplished by adding to already existing units. Healthkit engineering skill is your guarantee against obsolescence. Expand your hi-fi as your budget permits . . . and , if you like, spread the payments over easy monthly installments with the Heath Time Payment Plan.

GENERAL-PURPOSE 20 WATT AMPLIFIER KIT MODEL A9-C \$3550

The model A9-C combines a preamplifier, main amplifier and power supply all on one chassis, providing a compact unit to fill the need for a good amplifier with a moderate each investment. Features four separate switch-selected inputs, Separate bass and treble tone controls offer 15 db boost and cut. Covers 20 to 20,000 CPS within ±1 db. A fine unit with which to start your own hi-fi system. Shpg. Wt. 23 lbs.

ELECTRONIC CROSSOVER KIT MODEL XO-1 \$1895

This unique instrument separates high and low frequencies and feeds them through two amplifiers to separate speakers. It is located ahead of the main amplifiers, thus, virtually eliminating IM distortion and matching problems. Crossover frequencies for each channel are at 100, 200, 400, 700, 1200, 2,000 and 3,500 CPS. This unit eliminates the need for conventional crossover circuits and provides amazing versatility at low cost. A unique answer to frequency division problems. Shpg. Wt. 6 lbs.

"ADVANCE DESIGN" 25 WATT HI-FI AMPLIFIER KIT

MODEL W5-M \$5975

Enjoy the distortion-free high fidelity sound reproduction from this outstanding hi-fi amplifier. The W5-M incorporates advanced design features for the super critical listener. Features include specially designed Peerless output transformer and K766 tubes. The circuit is rated at 2S watts and will follow instantaneous power peaks of a full orchestra up to 42 watts. A "tweeter saver" suppresses high frequency oscillation and a unique balancing circuit facilitates adjustment of output tubes. Frequency response is ±1 db from 5 to 160,000 CPS at 1 watt and within ±2 db 20 to 20,000 CPS at full 25 watts output. Harmonic distortion is less than 1% at 25 watts and IM distortion is 1% at 20 watts (60 and 3,000 CPS, 4:1). Hum and noise are 99 db below 25 watts for truly quiet performance, Shpg. Wt. 31 lbs.

20 WATT HI-FI AMPLIFIER KIT MODEL W4-AM \$3975

This top quality amplifier offers you full fidelity at minimum cost. Features extended frequency response, low distortion and low hum level. Harmonic distortion is less than 1.5% and IM distortion is below 2.7% at full 20 watt output. Frequency response extends from 10 CPS to 100,000 CPS within ±1 db at 1 watt. Output transformer tapped at 4, 8 and 16 ohms. Easy to build and a pleasure to use. Shpg. Wt. 28 lbs.

SYSTEM KIT

MODEL SS-2 \$3995

Leas optional extra. \$4.95

Outstanding performance at modest cost make this speaker system a spectacular buy for any hi-fi enthusiast. The specially designed enclosure and high qulaity 8" mid-range woofer and compressiontype tweeter cover the frequency range of 50 to 12,000 CPS. Crossover circuit is built in with balance control. Impedance is 16 ohms, power rating 25 watts. Cabinet is constructed of vencer-surfaced furniture-grade ½ plywood suitable for light or dark finish. Shpg. Wt. 26 lbs.

"LEGATO" HI-FI SPEAKER SYSTEM KIT MODEL HH-1 \$2995

Words cannot describe the true magnificence of the "Legato" speaker system . . . it's simply the nearest thing to perfection in reproduced sound yet developed. Perfect balance, precise phasing, and adequate driver design all combine to produce startling realism long sought after by the hi-fi perfectionist. Two 15" Altec Lansing low frequency drivers and a specially designed exponential horn with high frequency driver cover 25 to 20,000 CPS. A unique crossover network is built in. Impedance is 16 ohms, power rating 50 watts. Cabinet is constructed of 34" veneer-surfaced plywood in either African mahogany or imported white birch suitable for the finish of your choice, All parts are precut and predrilled for easy assembly. Shpg. Wt. 195 lbs.

"RANGE EXTENDING" HI-FI SPEAKER SYSTEM KIT

MODEL SS-1B \$9995

Not a complete speaker system in itself, the SS-IB is designed to extend the range of the basic SS-2 (or SS-1) speaker system. Employs a 15° woofer

and a super tweeter to extend overall response from 35 to 16,000 CPS ± 5 db. Crossover circuit is built-in with balance control. Impedance is 16 ohms, power rating 35 watts. Constructed of 3/4" veneer-surfaced plywood suitable for light or dark finish. All parts precut and predrilled for easy assembly. Supg. Wt. 80 lbs.

DIAMOND STYLUS HI-FI PICKUP CARTRIDGE

MODEL MF-1

\$2695

Replace your present pickup with the MF-1 and enjoy the fullest fidelity your library of LP's has to offer. Designed to Heath specifications to offer you one of the finest cartridges available today. Nominally flat response from 20 to 20,000 CPS. Shpg. Wt. 1 lb.

SPEEDWINDER KIT MODEL SW-1 \$2495

Rewind tape and film at the rate of 1200' in 40 seconds. Saves wear on tape and recorder. Handles up to 101/2" tape reels and 800' reels of 8 or 16 millimeter film. Incorporates automatic shutoff and braking device. Shpg. Wt. 12 lbs.

The "HOW AND WHY OF HIGH FI-The "HOW AND WHY OF HIGH FIDELITY", by Milton Sleeper explains what high fidelity is, and how you can select and plan your own system. This liberally-illustrated 48-page book tells you the hi-fi story without fancy technical jargon or high-sounding terminology. 25c.

SEND FOR FREE CATALOG

Write today for free catalog describing over 100 easy-to-build kits in hi-fi-test—marine and amateur radio fields. Complete specifications, schematics, and detailed information to help you In your selection.

6 8 0

HEATH

ploneer in "do-it-yourself" electronics

Enclosed find 5......
Please enclose postage for parcel post—express orders are shipped delivery charges collect. All prices F.O.B. Benton Harbort, Mich. A 20% deposit is required on all C.O.D. orders. Pricos subject to change without notice.

COMPANY . BENTON HARBOR 40, MICH.

a subsidiary of Daystrom, Inc.

- ☐ Please send the Free Heathkit catalog.
- ☐ Enclosed is 25c for the Hi-Fi book.

name

address

city & state

QUANTITY	ITEM	MODEL NO.	PRICE
W.			
W Hotel			

DYNAKITS

Look Best - Test Best - Sound Best

NEW STEREO 70 KIT

- *Dual 35 watt super-quality amplifiers —70 watt continuous monophonic rating—160 watt peak.
- *All critical parts on prefabricated printed circuit assembly reduces wiring time to five hours.
- *Premium quality parts conservatively operated permit one year guarantee.
- *Uncompromised design for finest performance—usable with all speakers.
- ★Only \$99.95* net including all parts, instructions, and protective cover.

Step up to STEREO

Superb Dynakit Quality Is Fully Compatible with Stereo Requirements

- *Famous Dynakit Preamplifiers—Distortionless and noise free—stack harmoniously for stereo. \$34.95* each.
- *Add DSC—1 Adaptor unit for complete flexibility. Includes blend, balance, dual volume controls plus loudness, tape monitor, and reversing switches. Only \$12.95° net.
- *PM-2S Panel mount kit provides integrated handsome appearance plus mounting facility—\$5.95* net.
- *CM-25 Cabinet Set includes single front panel and walnut table top cabinet. \$17.95* net.

Available from leading Hi-Fi dealers everywhere.

Bescriptive brochure available on request.

* Slightly higher in West

DYNACO INC.

617 N. 41st St., Phila. 4, Pa., U. S. A. EXPORT DIVISION:

25 Warren St., New York 7, N. Y.

Musical Oddentities

The 1880 edition of the Encyclopedia Britannica contained the following paragraph in the article on Handel: "The system of wholesale plagiarism carried on by him is perhaps unprecedented in the history of music. He pilfered not only single melodics but frequently entire movements from the works of other masters, with few or no alterations and without a word of acknowledgement."

Indeed, Handel freely borrowed many of his musical materials from contemporary German and Italian composers. But puzzlement and dismay at such methods must be qualified by the realization that the sense of musical property was not as sacred in the eighteenth century as it is now. That was the age of great music, but it was also the age of pasticcio, a musical pastry in which the ingredients came indiscriminately from any number of composers. Handel merely followed the practices of his time. However, he never reproduced borrowed materials in their precise form, but invariably rearranged the setting. Handel's rival, Bononeini, was disgraced when he passed a madrigal by Lotti for his own, but his great mistake was that he copied the piece without any changes.

In much more recent times, Bizet incorporated (without credit) Sebastian Yradier's Chanson havanuise in Curmen, preserving not only the key of D, and the rhythinic pattern of the accompaniment, but also the dynamics, and making the song famous under the title Habanera.

新 新 新 春 春

At a performance of Faust by a small opera company in Montreal, in the early 1900's, the manager made the following announcement during the interanission between the first and second acts! "In keeping with the progress of the new century, we have replaced the spinning wheel, which is an obsolete implement, by the Singer sewing machine. It is so smooth that you will not lose a single note in the King of Thule aria." Indeed, when Marguerite began to sing, she pedaled the machine continuously and noiselessly. At the end of the aria, she sang an extra recitative: "This sewing machine is an incomparable instrument. And it costs only sixty thalers!" (The thaler, of course, was the progenitor of the dollar, so the word was appropriate.)

M 48 48 48 48

The greatest musical phenomenon of all time was probably the blind Negro, Thomas Green Bethune, known as "Blind Tom." He was born a slave in Georgia in 1849. From early childhood he revealed an extraordinary ability to reproduce on the piano tunes and complete pieces which he heard at his owner's plantation, performed by an amateur planist. His astonishing facility attracted attention, and after the Emancipation, he was sent to Europe, where he gave demonstrations of his almost phonographic ability to repeat piano pieces after a single hearing. A book was published about him in Paris, under the title, Le merveilleux prodige musical Tom l'Aveugle, and celebrated European musicians expressed their amazement at his performances. "Blind Tom" never showed an understanding of the music he played, and did not even seem to react to it emotionally. His was a passive talent for perfect imitation, but his ability in this respect apparently exceeded the capacities of the greatest musicians of the past centuries. He died in Hoboken, New Jersey, in 1908, in his fiftieth year.

In the Gay Ninetics the targets of female adulation were highbrow pianists rather than crooners. When Paderewski played in New York in 1891, a New York newspaper reported: "The girls mobbed him. If Mr. Paderewski should be ambitious to start a harem in New York, it would be necessary for him to secure a structure fully as large as the Fifth Avenue Hotel to accommodate the women who would clamor to be among its inmates."

-Nicolas Slonimsky

A recording challenge!

the magnetic tape engineered to help you meet it best is

Steam hisses, drive wheels grind, couplings clash, air roars through the fire box . . . a fascinating, overwhelming, multi-leveled mass of conflicting sound spews forth as a locomotive starts to roll.

Try to capture this sound experience on tape, with its living power, with all its mood. It's a challenge! — to your skill, to your equipment, to the tape you use.

It takes tapes engineered for just such exacting jobs — "SCOTCH" Brand Magnetic Tapes available on acetate or polyester backings. 3M Research has designed these tapes with: 1) precision

oxide dispersion for flawless fidelity; 2) controlled uniformity for perfect response on every inch of every reel; 3) silicone lubrication to safeguard your recorder head. 3M quality control keeps these tapes that way, protects you from drop outs and response variations.

The results you get can't be any better than the tape you use. Whether you're recording a lad or a locomotive, use "SCOTCH" Brand Magnetic Tape, the tape made by 3M Company. Only 3M has pioneered and leads in all three applications of magnetic tape — audio, video and instrumentation.

"SCOTCH" Brand Magnetic Tape
—the memory of tomorrow

"SCOTCH" and the Plaid Design are Registered Trademarks of 3M Co., St. Paul 6, Minn. Export: 99 Park Ave., New York. Canada: London, Ontario. @ 1959 3M Co.

MINNESOTA MINING AND MANUFACTURING COMPANY
... WHERE RESEARCH IS THE KEY TO TOMORROW

NEW STEREOPHONIC EQUIPMENT

NEW STEREOPHONIC EQUIPMENT.

HF85: Stereo Dual Preamplifier is a complete stereo control system in "flow silhouette" design adaptable to any type of installation. Selects, preamplifies, controls any stereo source—tape, discs, broadcasts. Superb variable crossover, feedback tone controls driven by feedback amplifier pairs in each channel. Distortion borders on unmeasurable even at high output levels. Separate lolevel input in each channel for mag. ptong, tape head, mike. Separate hi-level inputs for AM & FM tuners & FM Multiplex. One each auxiliary A & B input in each channel. Independent level, bass & treble controls in each channel, independent level, bass & treble controls in each channel, independent level, bass & treble controls in each channel, independent setreo channel individually, and reversing them; also use of unit for stereo or monophonic play. Full-wave rectifier tube power supply. 5-12AT/FCCB3, 1-6X4. Works with any high-quality stereo power amplifier such as EICO HF86, or any 2 high-quality mono power amplifier such as EICO HF14, HF22, HF30, HF35, HF50, HF60. "Extreme flexibility . a bargain" — HI-FI REVIEW. Kit 539.95. Wired \$6.4.55. Includes cover.

Kit \$39.95. Wired \$64.95. Includes cover.

HF86: Stereo Dual Power Amplifier for use with HF85 above or any good self-powered stereo preamp, identical Williamson-type push-pult EL84 power amplifiers, conservatively rated at 14W, may be operated in parallel to deliver 28W for non-stereo use. Either input can be made common for both amplifiers by Service Selector switch. Voltage amplifier 8 split-load phase inverter circuitry feature EICO-developed 12DW7 audio tube for significantly better performance. Kit \$43.95. Wired \$74.95.

better performance. Kit \$43.95. Wired \$74.95.

HF81: Stereo Bual Amplifier-Proamplifier selects, amplifies & controls any stereo source — tape, discs, broadcasts—& feeds II thru self-contained dual 14W amplifiers to a pair of speakers. Monophonically: 28 walts for your speakers; complete stereo preamp. Ganged level controls, separate Socus (balance) control, Independent full-range bass & treble controls for each chamel, Identical Williamson-type, push-pull EL84 power amplifiers, excellent output transformers. "Service Selector" switch permits one preamp-control section to drive the internal power amplifiers while other preamp-control section is left free to drive your existing external amplifier. "Excellent" — SATURDAY REVIEW; HI-FI MUSIC AT HOME. "Outstanding quality... extremely versatile" — RADIO & TV NEWS.

MOND PREAMPLIFIERS (stack 2 for Stereo) HF-65: superb

MOND PREAMPLIFIERS (stack 2 for Stereo) HF-65: superb new design, inputs for tape head, microphone, mag-phono cartridge & hi-level sources. IM distortion 0.04% @ 2V out. Attractive "low silhouette" design. NF65A Kit 529.95. Wired \$44.95. HF65 (with power supply) Kit \$33.95. Wired \$49.95.

MONO POWER AMPLIFIERS (use 2 for STEREO)

HF60 (60W), HF50 (50W), HF35 (35W), HF30 (30W), HF22 (22W), HF14 (14W); from Kit \$23.50, Wired \$41.50.

MONO INTEGRATED AMPLIFIERS (use 2 for STEREO)

(use 2 for STEREO) HF52 (50W), HF32 (30W), HF20 (20W), HF12 (12W): from Kit \$34.95. Wired \$57.95.

SPEAKER SYSTEMS (use 2 for STEREO)

HFS2: Natural bass 30-200 cps via stot-loaded 12-ft, split conteal bass horn. Middles & lover highs: front radiation from 8½" edge-damped cone. Distortionless spike-shaped super-tweeter radiates omni-directionally. Flat 45-20,000 cps, useful 30-40,000 cps, 16 ohms. HWD 36", 15½", 11½". "Eminently musical"—Holt, HIGH FIDELITY. "Fine for stereo"—MODERN HI-FI. Completely factory-bulk: Mahogany or Walnut, \$139.95; Blonde, \$144.95.

HFS1: Bookshelf Speaker System, complete with factory-built cablnet. Jensen 8" woofer, matching Jensen com-pression-driver exponential horn tweeter. Smooth clean bass; criso extended highs. 70-12,000 cps range. Capacity 25 w. 8 ohms. HWD: 11" x 23" x 9". Wiring time 15 min. Price \$39,95.

time 15 min. Price \$39,95.

FM TUNER HFT90: For the first time, makes practical even for the novice the building of an FM tuner kit equal to really good factory-wired units. No instruments needed. Pre-wired, pre-aligned temperature-compensated "front end" is drift free—eliminates need for AFC. Pre-cision "eye-tronic" DM-70 traveling tuning Indicator, supplied pre-wired, contracts at exact center of each FM channel. Pre-aligned IF coits. Sensitivity 6X that of other kit tuners: 1.5 uv for 20 db quieting, 2.5 uv for 30 db quieting, full limiting from 25 uv. IF bandwidth 260 kc at 6 db points. Frequency response uniform 20-20,000 cps ±1 db. Has 2 output jacks: cathode follower output to amplifier, plus Multiplex output for FM Multiplex Stereo adapter; thus prevents obsolescence. Flywheel tuning, AGC, stabilized low limiting threshold for excellent performance from weaker signals, broadband ratio detector for improved capture ratio & easter tuning, full-wave rectifier & heavy filtering, very low distortion. "One of the best buys you can get in high fidelity kits"—AUDIOCRAFT. Kit \$39.95*. Wired \$65.55*. Cover \$3.95. "Less Cover, F.E.T. incl."

NEW AM TUNER HFT94: Matches HFT90. Selects "hi-fi" wide (20c — 9kc @ -3 db) or weak-station harrow (20c — 5kc @ -3 db) bandpass. Tuned RF stage for high selectivity & sensitivity, precision "eye-tronic" luning. Built-in ferrita loop, prealigned RF & IF coils. Sensitivity 3 uv @ 30% mod. for 1.0 V out, 20 db S/N. Very low noise & distortion. High-Q 10 kc whistle filter, kit \$39.95. Wired \$69.95, incl. Cover & F.E.T.

	LICO, 55-00 HOTHIGH DIVE., C.I.O. 1, 14.1. 116
	SHOW ME HOW TO SAVE 50% on 65 models of top-quality: Hi-Fi Test Instruments "Ham" Gear Send FREE catalog & name of neighborhood EICO dealer.
l	NAME
	ADDRESS
ı	CITY

Impulse Improvisation vs Composition

discussion / HENRY PLEASANTS

Why must only jazzmen recognize the value of improvising while modern longhairs produce sterile composition?

IN AN interview for the December 2, 1955, issue of U. S. News and World Report, Louis Armstrong was asked, "Why do you prefer the six-piece to a big orchestra?"

"I don't prefer it," said Louis, "—the public does. They feel with a small combination they will get every individual's soul better than fifteen men sitting up there playing what one guy wrote. Probably he didn't know anything about music—he just studied at college from a score—and you're playing what he thinks. But six men, they play what comes out of each one of them personally."

Which would seem to be as good a way as any to kick off a discussion of the comparative advantages and disadvantages of improvisation and formal composition. Some of my previous remarks on this subject, sympathetic to improvisation, have led to the inference that I favor the return of the musician to the role and status of a wandering minstrel. And I should, indeed, have no objection to this if he were a good minstrel, if what he improvised were better than what other people wrote, if good minstrels were in demand and he could make a living from being one.

Certainly I never meant to imply that spur-of-the-moment improvisation is necessarily superior to written-out composition. Obviously, both can be either good or bad, depending upon the quality of the invention. Nothing is good just because it is improvised, nor bad just because it is the result of more formal composition. What I did mean to imply was that classical music, in the ultimate phase of the European tradition, had become a captive of the written note, both in conception and performance.

Spontaneity had been wrung out of it. It had lost that quality of immediacy essential to musical communication, whether tossed off in performance at the prompting of an expressive impulse, or written down as the record of a musical idea heard mentally. The exclusive respectability of formal composition as opposed to improvisation, combined

with the decadence and disappearance of the art of improvisation, had produced a tyranny of plan over impulse.

The balance of plan and impulse in the finest works of the European repertoire, the masterpieces, that is, of the period 1700-1850, probably represents a just balance between improvisation and formal composition, even though nothing is improvised in the strictest sense of the word. The immediacy of the musical expression suggests, in any case, a kind of composition not too far removed from an improvisational base. Few will deny, however, that the last century of European music, and particularly the last fifty years, has seen impulse sacrificed to plan and spontaneity to formality.

It is the ascetic, contionally inhibited character of the classical music of the past fifty years that has so estranged it from the classical music public. The calculated musical plan, as opposed to the emotional musical impulse, gained the ascendency, and the just balance was destroyed. Music is not and never has been an art of thought, however much thought, primarily critical thought, may enter into the ultimate organization of musical ideas.

Thus it is not really a question of improvisation vs. composition. Any improvisation of expressive quality is a kind of composition, despite the fact that it may never be written down. And all communicative composition proceeds from an improvisational beginning. It is rather a question of the quality of the musical invention. Whether this is superior in improvisation or in formal composition depends upon the circumstances and to some extent, apparently, upon the period.

We all know that improvisation was a highly developed and highly respected art in the time of Bach and Handel. Even Mozart and Beethoven were celebrated for their improvisations. We may guess from the ease and the speed with which these men composed that the distinction between improvisation and composition in their music was much less marked than it was to become later on. In much of their

33

LACKING THE GREATER SELF-EXPRESSIVENESS found in jazz, classical music has become a captive of the written note.

music it is easy to imagine that composition is a written record of improvisation. Contemporary accounts suggest that their improvisations must have been of very high compositional quality. From all of this we may suppose that many an improvisation by Back, Handel, Mozart and Beethoven was equal or superior to many of their written-out works, and that a good deal of improvisation crept into their performance of their own formal compositions. And we know, of course, that the use of the figured bass accompaniment left much to the player's inventive discretion. One may suppose that when Back or Handel or Mozart accompanied a singer in an Italian aria the result must have horne about the same relationship to the printed score as the jazz pianist's reading of sheet music. Teddy Wilson accompanying Billie Holiday would seem to be a legitimate contemporary parallel.

Since Beethoven's time composition in classical music has moved steadily further and further away from an improvisational base. Chopin and Liszt were the last great improvisers. At the same time, formal composition left less and less to the performer's inventive discretion. Several factors have been responsible. The large forms perfected by Haydn, Mozart and Beethoven required more planning than could be reconciled with improvisation. They also set standards of composition with which succeeding generations of composers could compete only by the application of greater intellectual effort than had been necessary to the men who set the standards.

For the executive musician the situation was similarly inhibiting. The quality of the masterpieces of the inherited repertoire, and the reverence in which they were held, ruled out any spontaneous tampering. They could no longer be taken lightly or casually. At the same time, the growth of the symphony orchestra proceeded to a point where adherence to an organizational and interpretive plan was mandatory.

As always, there was no gain without some loss. We can thank the European masters for a repertoire that gives us pleasure and inspiration to this day. But the quality of their music is such that it has deprived us of the pleasure other generations have found in less pretentious music of their own. The classical musician and the lover of classical music, appreciative of quality, are dependent upon old music, since the contemporary classical composer offers nothing remotely as good. The jazzman and the jazz fan have their own music, but no one will claim for it a quality comparable to the best music of Bach, Handel, Haydu, Mozart and Beethoven.

In sum, we pay for the masterpicces by taking them and the phenomenon of composition that produced them too seriously. Prior to Beethoven's time most musicians of distinction were also composers and most of the music that was played was contemporary music. It was the stature attained by Beethoven that tended to set the composer apart from other musicians and to establish the composition as something of possibly infinite durability. This gave to composition a sanctity that made improvisation seem trivial and insignificant. Composition was associated with a profundity to which mere improvisation could not aspire.

All this would be acceptable enough if composition had maintained Beethoven's high standards. The great composers of the nineteenth century, by almost super-human effort, came close to them. For later generations the effort required has been too much. It is therefore time to reassess the phenomenon of composition in light of the new circumstances. If contemporary classical composition fails to produce music as good as that produced in jazz improvisations and arrangements, we must ask ourselves if we are justified in continuing to accept the restrictions upon the imaginative impulses of musicians that have been justified, heretofore, by the quality of the compositions with which they were concerned.

I am not suggesting, of course, that classical musicians should begin to improve upon Beethoven in accordance with their own imaginative impulses. They will continue to play as reverently as they have always played, just as the jazzman will continue to count improvisation and interpretative latitude among his most jealously treasured prerogatives. What I am suggesting is that we begin to compare the respective results, insofar as contemporary music is concerned, whether jazz or classical, with an eye toward adjusting our sense of values accordingly if an adjustment seems appropriate on the basis of our observations.

It is not a question of comparing Brubeck with Bach. But contemporary classical music is not better than the best jazz, or composition necessarily superior to improvisation, simply because Bach is superior to Brubeck. It is rather a question of comparing Brubeck with, say, Copland.

If the comparison favors Brubeck, if there is more vital musical creativity in jazz generally than in contemporary classical music generally, then it is time to think of rehabilitating some of the more spontaneous sources of musical invention that were quite correctly sacrificed to the genius of Beethoven and his immediate successors and which appear to be at work again in jazz. If jazz is producing a music from which we derive a sophisticated pleasure, it is because it has revived a point of view toward music that has been out of favor in classical music for a hundred and fifty years.

The present situation in jazz has many factors in common with the situation in European music in the earlier part of the eighteenth century. Jazz is composed to satisfy demand, and it is being composed for today. In this sense jazz is a

genuinely contemporary music. The jazz musician is thinking of his audience, not about the verdict of posterity. How much of what he plays or writes will survive, whether any of it will survive, how long it will survive, what future generations will think of it—none of these questions concern him, just as such questions did not inhibit the eighteenth century musician. The jazz musician, like the eighteenth century musician, is uninhibited by self-consciousness, or has been, at least, until recently.

Jazz at its best is not a good music, however, just because it is improvised. A great deal of it is not improvised. Jazz compositions may consist of anything from the invention of a tune through participation in the working out of "head arrangements" or written arrangements to full-dress, completely written-out compositions. In this respect the observations of Charlie Shirley in his "Arranging" column in the Metronome issue of February 1956, are singularly pertinent:

"There are those among us who are inclined to discount as good jazz any rendition that has any hint of the arranger's hand in its content. To these people 'true' jazz can only be produced by a group of musicians that plays spontaneously, ad lib, on-the-spot, unrehearsed and unplanned music. To this group of people I would like to point out some of the realities of musical life that they may not have pondered.

"First of all I'll point out that Webster says an arrangement is an agreement or settlement. There are very few musical groups that don't hold rehearsals before appearing in public. If a jazz group of any size rehearses it does so to agree on what notes, chords, phrases or phrasing to use at a designated time, and therefore the result is an arrangement. It doesn't have to be written down on manuscript to become an arrangement. The soloists are free to express what they feel within the harmonic structure of the piece and, after all, isn't the jazz soloist the essence of creative jazz?

"What I'm getting at is that when you're listening to a jazz group, the chances are that you're also listening to an arrangement in one form or another. The fact that a band isn't reading music is enough to convince some of our most respected connoisseurs of jazz that they aren't hearing an arrangement but are listening to a spontaneous performance... These same people, seeing a band reading manuscript sense an annoying factor in the music, namely, an arranger. They feel that he is preventing the musicians from playing freely and they resent his intrusion. Let's face it! A band of any size is going to sound pretty low without some musical direction...

"Of course, most of the people I'm complaining about are lovers of the small jazz combo and feel that there is no place for the arranger here. Perhaps they are right to a certain extent. The modern group does plan its music, though, and must if it wants to employ the current modern sounds and off-heat phrasing. The person who is addicted to the Dixieland school is almost certain to be listening to arrangements that are traditional to the extent that most all musicians know them by heart.

"There's very little to say about the large jazz band. It is almost completely dependent on the arranger. There are those who refuse to recognize the large jazz band as true jazz, but I had the privilege of listening

York and if that isn't jazz of the highest order I'll turn in my G-seventh button to the nearest Lombardo fan."

A similarly sobering commentary was offered by George Shearing in Metronome's "Jazz 1955":

"I won't accept the theory that jazz has to be a succession of spontaneous ideas or else it's not pure jazz. Good music has to be preconceived in part. The endless and meaningless repetition in so many solos is the result of placing too much responsibility on spur-of-themoment inspiration. . . . The only insurance against this kind of sporadic performance is to keep the soloist or group within the confines of a legitimate musical arrangement."

It remains a fact, however, that the improvisational character of jazz, both in compositional structure and in performance, has a lot to do with its appeal to a large public. And it is significant that so many laymen, and so many professional musicians from the classical field, assume that it is all improvised. This speaks for its quality. If we may accept as an axiom the old saying that the greatest art is that which disguises art, then jazz comes off well. That which sounds so natural, spontaneous and inevitable as to suggest that it springs full-blown from an immediate inventive impulse must be art, indeed.

GOOD MUSIC'S FUTURE—improvisational composition to reduce meaningless wandering.

This applies alike to soloists, combos and the better big bands. When you hear one of the latter, playing from memory and without a conductor, with such security, with such zest and with such apparent spontaneity, it is difficult to relate the listening experience to arrangements, to note-reading and to rehearsals. Everyone seems to be doing just what comes into his head whenever he is moved to do so, and to be having a great experience doing it. That it all fits together so wonderfully suggests a predestined order of things.

A moment's reflection will persuade you that this sort of ensemble achievement is no providential accident; that without careful planning, organization and rehearsal, it would be not possible. But even knowing this, you are likely to for-

(Continued on page 56)

THE MUTATED AUDIOPHILE

Or, will two do for three speaker stereo? Not many enthusiasts have three ears

stereo equipment / MARTIN FORREST

TRANSMOGRIFYING audiophiles from monophonic to stereophonic often results in a fearsome reappraisal of human physiology—with particular emphasis on the aural appendages. If, indeed, two-channel stereo was intended for two ears, then the three-channel stereo system portends a rather unsightly human race in the near future. The cynic visualizes a three-channel system as merely another readymade scheme to part him and his money. The believer knows that the third, or phantom, channel is the stereo playback system of tomorrow.

The original concept of stereo was binaural reproduction, the object being to place the listener's ears in the concert hall, preferably in a choice orchestra seat. Microphones corresponding to the number of ears per listener were placed approximately six inches apart over the orchestra, and the listener, in turn, was electronically linked from the microphones to a pair of headphones. The resultant illusion of spatial perception was magnificent. Because of the exclusion of all other sounds and the avoidance of room acoustics, the binaural effect could not begin to be duplicated with loud-speakers. In fact, many adherents of stereo prefer the binaural two-channel method of listening.

For a variety of reasons, not the least of which is the confining effect of headphones, engineers and all others involved in sound recording have been quick to realize that a better method than either headphones or two-loudspeaker stereo reproduction would have to be developed.

First attempts at recording stereophonically retained the close spacing of the two microphones, a situation conditioned by the distance between a pair of cars. Regardless of the loudspeaker spacing during playback of recordings made under those conditions, virtually no mental localization of sound direction and depth could take place. The reason was

fairly evident; each ear heard both loudspeakers and since the material on both channels was nearly identical, the desired stereophonic effect could not be obtained. The solution obviously involved a greater separation of the microphones. At first, the microphones were moved a few feet apart; then they were moved to extremes of "stage left" and "stage right."

Judging by the ping-pong effects in some stereophonic recordings, it appears likely that the microphones were in these instances finally isolated in two well-separated, sound-proof studios! Thus, many listeners may rightly wonder how a single conductor manages to keep his two orchestras playing together throughout the recording session.

Almost before we could look back, stereo seemingly had arrived at a point of no return. The stereo directionality effect was much more pronounced than anyone had bargained for. Audiophiles complained about the lack of cohesion, or even normal "togetherness." There was sound issuing from the speaker at the left, sound from the speaker at the right, and a curtain of silence in between. Oddly enough, some recording companies remain undaunted and continue to record with the utmost ping-pong effect, and the devil take the "hole-in-the-middle." Some more knowledgeable companies have partially solved this problem by using a third, or centrally located, microphone. The program picked up by the "third ear" is judiciously mixed in moderate proportions with the primary left and right channel microphone signals. The two stereo channels thus become "right plus some of the middle" and "left plus some of the middle."

For most recorded material, the addition of this third channel in the recording process proved decidedly beneficial. The stereo effect assumed more realistic proportions, and if the audiophile carefully set his amplifier controls, the center

area between speakers became alive. The only drawback was a critical necessity for almost perfect control adjustment, and certain programs (particularly those involving centrally located vocalists or soloists) would shift about if the listener "fidgeted" in his preferred listening chair.

About this time, the idea occurred to several manufacturers that third channel provisions might be just as desirable in the home as in the recording studio. In fact, such a third channel, if composed of elements of both left and right channels, would be a perfect replica of a three-microphone recording technique. Several amplifiers and preamplifiers now include this third channel provision.* Such a signal is derived electrically by adding the sum of the left and right channel signals, making the resultant available for amplification through a third integrated amplifier and loudspeaker. Details of this method are shown in the accompanying box.

One advantage of using a center channel is that the two side speakers may be placed farther apart without creating the infamous "hole in the middle." With the third channel providing ample "center fill," the lateral spread-and hence the basic stereo effect-may be considerably increased. This is particularly fortunate for very large rooms where the stereo effect might otherwise be partially lost. The wider separation possible with the center channel permits listening at a greater distance from the speakers.

The major improvement attained by means of the center speaker, however, is not so much in the lateral effect of stereo. The most dramatic gain lies in an increased sense of depth. The aural dimension which places the woodwinds behind the strings, the percussion behind the brass, etc., becomes much more clearly defined. In terms of clarification of tonal texture and resultant musical enjoyment, this is no doubt the most important contribution of the third channel.

There are several ways in which you can simulate a third channel without resorting to another amplifier. One of the simplest methods, while involving no extra amplification equipment, calls for two additional wide-range (preferably matched) speakers to be used for the left and right channels respectively. These can be small, medium-quality speakers, and they are mounted in a single enclosure. One speaker of this pair is connected to the left channel and the other is connected to the right channel. In addition, a volume control (attenuator pad) is connected in series with each speaker. These controls are used to reduce the center channel volume level so that it will not override the desired stereophonic effect. The function of the extra center speakers is such that their quality need not be a significant concern. Bass notes-especially those below 250 cycles-add little or nothing to the localization stereo effect; hence, the lowest tones of the spectrum are adequately taken care of by the main speakers.

Many audiophiles intent on converting existing monophonic systems to stereo have been disappointed to discover the low trade-in value of their newly obsolescent mono amplifiers.

These include the Lafayette KT-600 preamplifier, Madison Fiel Series 340-preamplifier, and the H. H. Scott Model 130 preamplifier. **JUNE 1959**

They can turn this disappointment to good account by using such equipment as the basis for an idealized third channel rather than trading it in. One additional small speaker system—not nearly as good in quality as your primary channel speakers—is all that is then needed insofar as extra equipment is concerned. Either an integrated monophonic amplifier or medium-wattage power amplifier (preferably with a built-in gain control) can be used to control the basic volume level of the third channel speakers. An excellent method of incorporating this third channel into your stereo system, in the absence of third channel provisions on your stereo preamplifier/amplifier, is suggested in the accompanying box.

The third channel offers an extra convenience to the audio fan who likes to string extension loudspeakers to bedroom, den, or other parts of the house. Since the center channel equally represents both sides of the stereo sound distribution, it provides a balanced monophonic blend. Here, then, is an ideal takeoff point from which a stereo system may feed monophonic extension speakers.

Whether you decide on third channel via speakers with no extra amplifier, or third channel via speaker and amplifier, your sound wall will be more uniform in quality and the "hole in the middle" an unlamented relic of the past.

-Martin Forrest

Suggested Methods of Obtaining a Third Channel

Mount two medium-quality speakers in a new enclosure. Situate this "third" enclosure approximately midway between the primary left and right channel speaker enclosures. Bear in mind the necessity of impedance matching (see Diagram A). Two 8-ohm speakers per channel may be connected in parallel across the amplifier's 4-ohm tap. They may also be connected in series to the 16-ohm tap. Or, two 16-ohm speakers may be connected in parallel to the 8-ohm tap, but not in series unless your amplifier has a 32-ohm tap.

Maintain proper phasing with respect to center speakers. Play either left or right channel alone (plus the center speaker) and move bodily from the side speaker toward the center speaker. If during this movement you detect a "dead spot" or diminution of sound, reverse the leads (hence the phase) of the center speaker. Repeat this procedure for the other channel. Now check all four speakers when oper-

ating simultaneously by walking parallel to your "sound stage." If all is well, the sound should be evenly and uniformly distributed with no gaps, breaks, or abrupt changes in volume level.

Stereo preamplifier/amplifiers without a built-in third channel connection may be wired as shown in Diagram B. The potentiometer (IRC 100,000-ohm, No. Q11-128) is wired to "blend" the preamplifier output of the individual channels. The center terminal of the potentiometer is fed through a shielded cable to the input of your discarded monophonic integrated or power amplifier whose output is connected to a single center speaker. The volume level of the center speaker is regulated with gain control on center amplifier. Blend left and right stereo channels through newly wired potentiometer. Such an arrangement is especially helpful if the center speaker is slightly off-center because of the physical contour of the listening room. Compensate inversely—more right channel signal when center speaker is nearer the left channel speaker.

The center-channel takeoff is already provided on some preamps, such as the H. H. Scott 130, the Lafayette KT-600 and the Madison Fielding 340. This makes hookup of the third amplifier extremely simple, as shown in Diagram C.

Tin Horns and Golden Voices

record roundup / GEORGE JELLINEK

LP-transcribed acoustic recordings live on-courtesy of a loophole in the Copyright Law

COMMENTING on RCA Victor's low-priced Camden records in these pages some time ago*, with particular emphasis on vocal re-issues, I called these discs the greatest bargains of the industry. It was therefore with some amazement that I learned recently from Peter Dellheim, co-ordinator of the Camden program, that public response to the series has been less than overwhelming. In fact, while sales of such items as the Ponselle, McCormack and Pinza discs have been impressive, several earlier releases including those of Martinelli, Thomas, De Luca and Rethberg already have been deleted. Whether this is due to RCA Victor's restrained promotion—the price structure cannot afford a more aggressive one or the public's high-fidelity consciousness, the fact remains that these milestones of vocal heritage have again been allowed to disappear into limbo. A great pity, for their absence not only robs fanciers of the singing art of unforgettable interpretations but also deprives them of a tangible gold standard against which other efforts may be judged with a kind of a critical level-headedness that will draw the line between true art and mediocrity and will not confuse competence with perfection.

Meantime two small labels, Eterna and Scala, not hampered by the relentless budgetary factors that govern the output of major producers, continue serving the vocal collectors with LP re-issues of miscellaneous origin. Unlike Camden, these companies have no access to original masters, most of which belong to organizations now defunct, dormant or distant. Thus Eterna's and Scala's output consists of dubbings from good quality 78 rpm pressings. A kindly loophole in the U. S. Copyright Law leaves the release rights undisturbed, permitting these activities of considerable benefit to the public for whom the half-forgotten curios would otherwise be available only at fancy collector prices, if at all.

Understandably, the technical quality of these dubbings varies considerably—but then vocal collectors have always been known for exceedingly high tolerance in matters of this sort. Nor is the artistic quality perpetuated in these recordings always constant—the proverbial gold is frequently alloyed with less precious metals. No age has a monopoly on bad singing and the phonograph can be a cruel debunker of legends if one's listening attitude is not obscured by blind

reverence of all things past. This article continues a periodic survey of vocal re-issues, a sort of Lo-Fi Review, which will endeavor to bring (I hope) sane guidance to the seasoned veteran while at the same time attempt to steer the curiosity of the "modern" breed toward a fascinating and rewarding area of listening experience. With so much for introduction let us investigate a variety of new samplings.

Caruso Before His American Conquest (Eterna 725) may seem like a longwinded title but it happens to be quite appropriate to a recital of 14 selections, all original G&T's (Gramophone & Typewriter Co., Ltd.) including nine arias from Caruso's first recording session of March, 1902 and five more recorded during November of the same year. There is abundant historical interest here since all this antedates the tenor's American debut and his subsequent ties with the Victor Company. Cilea, composer of Adriana Lecouvreur, appears in the role of accompanist in his own composition. It is also a matter of interest that the two arias from Boïto's Mesistosele, and the Serenade from Mascagni's Iris were never again recorded by the tenor during the 18 remaining years of his career.

History aside, these grooves capture a great deal of genuine artistic interest. At this early stage of his career Caruso did not yet sing the music of Canio, Turiddu and Rhadames with the expressive power and convincing intensity inherent in his later discs. On the other hand, E lucevan le stelle is more mellistuous and effective than the widely known 1909 orchestral version. Questa o quella is just about perfect but unfortunately plays back a semitone too low. The fine Cielo e mar will provide the best illustration of the contrast between the lyrical timbre of the early years and the darker, more dramatic hues evident in the famous 1910 version of the same aria. The Mefistofele arias are also heautiful examples of effortless lyricism. The Adriana Lecouvreur excerpt suffers from excessive surface noise. Celeste Aida sounds unconvincingly casual by the known Caruso standards and the Siciliana shows a lack of rapport with the accompanist. It is interesting, also, to discover occasional lapses of intonation in the middle register-due to carelessness rather than any inherent artistic weakness-a failing the tenor was to overcome quite triumphantly in his maturer years. Caruso's first session, incidentally, lasted only a mat-

^{*} HiFi & Music Review, July, '58, p. 27.

PONSELLE AS SANTUZZA—a quality of creamy smoothness and velvely warmth was only part of her vocal riches.

ter of hours—with some of these arias tossed off only once and thus recorded for posterity. Eterna's reproduction is reasonably good, and the disc can be recommended as a handy annex to RCA Victor's extensive collection of the tenor's later recordings.

Caruso was at the peak of his glory when Hermann Jadlowker made his Met debut. He remained here only briefly (1910-1912) and attracted as much attention as was possible for one operating under Caruso's shadow and, at the same time, competing with other tenors of the caliber of Clement, Smirnoff and Slezak. In Europe, however, Jadlowker continued successfully for two more decades. Scala 839 re-activates an interesting sampling of Jadlowker's voluminous legacy. The tenor's versatility encompassed operatic roles from Donizetti to Wagner, with frequent visitations into esoterica at both extremes and in between.

Not all of the 14 selections of his recital are rendered on a consistently high level but if one sustains interest past his routine Lenski's Aria and a sobby and unconvincing account of Othello's Death, the remainder of the disc will prove quite rewarding. As a Mozart singer Jadlowker shows considerable more musicianship and discipline than many a famous contemporary, and a technical command that yields spectacular results in Idomeneo's Fuori del mar. His justly famous trill is shown to good advantage in Ah si, ben mio which, incidentally, reveals quite a similarity to Caruso's timbre. The William Tell excerpt displays vocal opulence of a rather dispassionate sort, and the rarely heard Fra Diavolo offering exhibits a goodly amount of falsetto crooning quite intriguing in an offbeat sort of way. The total impression is of an artist with many appealing qualities, though lacking perhaps in distinctive individuality, and decidedly worth listening to.

In contrast to the relatively undervalued Jadlowker, Gio-

vanni Zenatello's equally extensive recorded heritage has somehow never quite convinced me that his enormous reputation was not a trifle exaggerated. Zenatello was, of course, a powerful Otello but, on the basis of recorded evidence, a rather unpredictable performer in other parts. Vocal subtleties did not always elude him, a fact he eloquently proves in the arias from La Forza del Destino and Andrea Chenier on Eterna 726. But the impressive moments are offset by telling instances of roughshod vocalism (Aida), lack of elegance (Tosca), capriciousness about tempi and just plain inferior singing (Mefistofele). Quite good on the other hand, and in spite of the almost painful reproduction, is the "Cavalleria" duet with Ester Mazzoleni, a soprano endowed with rare dramatic temperament as well as a Supervia-styled rapid-fire vibrato.

While on the subject of sopranos, there are two LPs featuring the voices of Claudia Muzio (Scala 836) and Rosa Ponselle (Scala 838), respectively. A generation ago Muzio was compared to Eleonora Duse; today's cognoscenti invoke the name of Anna Magnani when the conversation turns to Muzio's immense dramatic gifts. In the early acoustics we do not always perceive the supreme mastery of vocal characterization that made her electric Columbias milestones in the recorded art. But vocally she is more opulent here, with less straining in the upper register. (Still, she omits the Dflat in Butterfly's Entrance and O patria mia is transposed down a half tone). Muzio brings a luscious mezzo quality to Voi lo sapete, superb vocal assurance to the Ernani aria, tones of flooding richness to Manon Lescaut's music and moments of true pathos to Mimi. L'altra notte (Mesistofele) is also touchingly realized, though not on the same heartrending level as her electric Columbia version. The Tosca and Louise excerpts suffer from the pitch eccentricities that often mar transfers from the Pathé "hill and dale" (vertical cut) originals. Otherwise the Muzio disc is firmly recommended with the added thought that the artist's characteristic timbre finds truer reproduction here than in Angel's recent re-issue of the celebrated electrical series.

Rosa Ponselle was no match for Muzio's genius of tragedy but as a vocalist her gifts were even more remarkable. This is the second Ponselle collection on Scala and it must be admitted that in musical interest Volume I was far superior. Half of the present collection is devoted to songs and duets from the light repertory, charming but inconsequential. The operatic part of the program abounds in the familiar Ponselle riches—a scale of all strength and no weaknesses from a high C of stunning freedom and purity down to the luxurious chest notes that altos might envy; a vocal quality of creamy smoothness and velvety warmth; coloratura facility one has no right to expect of such a voice. The reproduction here is quite agreeable since the originals date from the early Twenties. Taking into account the two-volume Cumden set and the two Scalas, a near-complete representation of Ponselle's vocal art is now at hand.

Retirement ended Ponselle's active singing career at least 15 years prematurely. No such loss befell the many admirers of Helge Roswaenge, who, according to glowing European reports, today at 62 is still going strong. I was fortunate enough to witness a characteristic feat of this sturdy Dane some twenty years ago: not content with singing Turiddu and Canio on the same evening, he also undertook the Prologue to Pagliacci in the original haritone key. How did he sing it? With the same pealing richness he exhibits on Scala 840 where the Prologue is but one of many vocal

treats. The two utterly fantastic high D's in the aria from Adam's Postillion from Longjumeau are also something to muse about, as is Lenski's Aria from Eugene Onegin, sung with passionate lyricism yet free of saccharine sentiment.

Roswaenge is not my idea of a Mozart singer and, while he achieves the proper sound for "Cosi" and Don Giovanni, Dalla sua pace is spoiled by excessive portamento. Nor can he summon the requisite grace to be convincing as Des Grieux or Faust. All selections are sung in German and, although Roswaenge's explosive manner is sometimes reminiscent of a Prussian colonel shouting commands, this is a collection of more than usual interest and many thrilling moments. Since the material dates from the late Twenties and early Thirties, the sound is electrically reproduced and quite acceptable.

Elegance and grace, Roswaenge's weaknesses, were present in Richard Tauber to an intoxicating degree. Now that this artist's Decca recordings are no longer available—a loss that should be remedied by whoever holds the right to the Parlophone masters-Scala and Eterna remain sole suppliers of Tauber material, a fact the two companies did not leave unexploited, relying mainly on acoustic Odeons of pre-1925 vintage. Scala 837 offers a program of opera, operatta and Lieder. The operatic excerpts include three selections from Trovatore, a rather unusual bit of casting for the singer. As might be expected, Ah si, ben mio is for once rendered as an appealing love song and not as a gallery-storming tenor display. Some of that exquisite legato overflows into Di quella pira, where it really doesn't belong, and Tauber just fails to convince as a raging, thundering warrior, even though he sings both verses of the strettu, ending on a powerful B. The two Mozart arias are, to no one's surprise, masterly, in spite of an unusually slow pacing in Dalla sua pace. Highly welcome, too, are the two excerpts from Die tote Stadt, although for some strange reason the opera's finale precedes the famous Lautenlied on this record. Words are superfluous to describe the singer's authority in Strauss and Lehár and, while his approach to Lieder may not please all tastes, a heart of granite could not stand unmoved by his powerful projection of Schumann's Ich grolle nicht.

Eterna 727 leans heavily on operetta and includes the same two excerpts from Lehár's Paganini that are offered on Scala. Most interesting here are some previously unpublished electrics uniting the voices of Tauber with his famous soprano partner, Vera Schwarz. Tauber's infectious exuberance in the Fledermans duet bears out the oft-voiced observation that he was perhaps the most appreciative part of his audience. A rather liberal outlook on tempos and orchestral co-existence explains the fact why this and the Butterfly duet remained "officially" unpublished, but it is delightful to have them belatedly with faults that are as treasurable as their many virtues. Vera Schwarz, whether in duets with the irrepressible tenor or in solo exploits, exhibits a voice of soaring power and virtuoso facility.

If there ever was a vocal recitalist who surpassed even Tauber in keeping an audience spellbound, his name was John McCormack. Scala 843 presents an attractive collection from the great Irish tenor's huge legacy of concert encores and Irish melodies. All 16 selections are acoustics and the recorded quality is not without intrusive blemishes. But the unique gift which could so often turn trivial material into treasurable art is all there. Let us hope that more rewarding aspects of McCormack's repertory will also be returned to circulation by Camden.

-George Jellinek

YOUNG CARUSO—as the Duke in "Rigoletto." His pre-American recordings hold abundant historical interest.

GOLDEN VOICES ROUNDUP

CARUSO BEFORE HIS AMERICAN CONQUEST Eterna 725
14 arias from Manon, Fedora, Germania, Iris, Cavalleria Rusticana,
Pagliacci. Gioconda, Aida, Mefistofele, Rigoletto, Andriana Lecouvreur, Tosca.

HERMANN JADLOWKER SINGS Scala 839
14 arias from Eugene Onegin, Otello, Lucia di Lammermoor, Huguenots, Quaen of Sheba, William Tell, Trovatore, Tales of Hoffmann, Tosca, Idomeneo, Fra Diavolo, Don Giovanni.

JOHN McCORMACK SINGS SONGS

1 Hear You Calling Me, Absent, Lovely Night, Snowy Breasted
Pearl, Come Back to Erin & 11 others.

CLAUDIA MUZIO SINGS

16 arias from Ernani, Tosca, Trovatore, Louise, Boheme, La Wally,
Cavalleria Rusticana, Pagliacci, William Tell, Masked Ball, Manon
Lescaut, Aida, Otello, Madama Butterfly, Mefistofele.

ROSA PONSELLE—VOLUME II Scala 838
Arias from La Juive, Cavalleria Rusticana, Alda, Vespri Siciliani,
Lohengrin, Sadko; Duets from Trovatore (w. Riccardo Stracciari,
baritone), Tales of Hoffman (w. Carmela Ponselle, mezzo-soprano)
also The Blue Danube, Good-Byo, Kiss Me Again & 3 others.

HELGE ROSWAENGE SINGS

12 arias from Cosi fan tutte, Don Giovanni, Manon, Africana, Eugene Onegin, Martha, Faust, Postillion from Longiumeau, Pagliacci and duet from Medama Butterfly (w. H. von Debicka, soprano).

RICHARD TAUBER IN OPERA AND OPERETTA Scala 837
Excerpts from Magic Flute, Don Giovanni, Il Travatore, Traviata,
Forza del Destino, Zigeunerbaron, Night in Venice, Paganini, Die
tote Stadt: also 5 songs from Schumann's Dichterliebe (with Lotte
Lehmann, Emmy Bettendorf, Carla Vanconti, sopranos, Benno Ziegler, bar.).

RICHARD TAUBER—VERA SCHWARZ

Arias and duets from Fledermaus, Madama Butterfly, Gypsy Baron,
Night in Venice, Wiener Blut, Paganini, Gypsy Love, etc.).

GIOVANNI ZENATELLO OPERATIC RECITAL No. 2 Eterna 726
15 excerpts from Aida, Huguenots, Tosca, Medama Butterfly (with Linda Cannetti, soprano), Gioconda, Andrea Chenier, Tosca, Mefistofele, Forza del Destino, Fanciulla del West, Cavallería Rusticana (with Ester Mazzolení, soprano).

MOUNTED ON MATCHED Rek-O-Kut N-33H single speed turntables were the Scott-London Type 1000 (left) and Shure Studio Dynetic (right) arms.

CASE FOR THE INTEGRATED ARM

First published report on matched stereo cartridges and tone arms

equipment / OLIVER P. FERRELL

THE selection of hi-si equipment is in many ways similar to the personal choice of a 35-mm camera and its associated lenses. The variety of hi-si components is not as awesome; but the adherents to specific products are just as outspoken. Stereo did nothing to ameliorate this situation. In fact, some hi-si enthusiasts say that it made it more complex. This view is partially correct. Stereo information is molded into a fragile record groove; to extract it requires a specialized phono cartridge—be it ceramic or magnetic—with a highly compliant stylus. And, among other things, the radius of the diamond stylus has been reduced (1 mil to 0.7 and 0.5 mil), simultaneously increasing the problems of stylus pressure and needle mass.

There are now some two dozen stereo cartridges available to the audiophile. These may be mounted and wired into any one of a dozen different tone arms. Then, the tone arm must be carefully mounted on a turntable base so that the axis of the pickup, the stylus overhang, and the spindle-to-pivot distance are at their optimum relationship. Some audiophiles feel that this is just asking too much and voice their preference for a fully integrated cartridge and tone arm system. This would place the responsibility of establishing the offset angle, axis of the pickup, and tracking pressure upon the shoulders of the manufacturers—where they feel it belongs.

Two fully integrated stereo cartridge and tone arm combinations have been made available to the public. One of these is the Scott-London Type 1000, available in the United States from H. H. Scott, Inc., Maynard, Massachusetts. It sells for \$89.95. The second is the Shure Brothers stereo Studio Dynetic Model M216, which sells for \$89.50.

How Do They Operate?

Scott-London: This is a variable reluctance type stereo car-

tridge, permanently attached to a counter-halanced tone arm. The tip mass is rated at less than 1 milligram and the stylus compliance in either direction is 3.5 x 10⁻⁴ cm/dyne. Manufacturer recommends a termination in the amplifier of 47,000 ohms per channel. Stylus pressure permanently fixed at the factory at 3.5 grams. The diamond stylus radius is 0.5 mil. Channel-to-channel separation is greater than 20 db.

Shure: A moving magnet cartridge that plugs into an especially designed tone arm. The arm swivels laterally on a ruby thrust bearing. Cartridge is raised and lowered by a push button and is counter-balanced at 1½ to 2½ grams stylus pressure. Recommended amplifier input is 47,000-50,000 ohms. Stylus radius is 0.7 mil (diamond) and the compliance is rated by the manufacturer as being approximately 8.0 x 10⁻⁶ cm/dyne. Channel-to-channel separation is greater than 20 db. at 1000 cycles.

THROUGH AN ERROR in editorial judgment, we secured a 16" Shure arm and a 12" turntable deck. This small platform extension easily solved that dilemma.

Are They Easy To Install?

Scott-London: A template supplied with the arm fixes the necessary turntable spindle-to-tone arm pivot distance (8\%"). A 3\%" hole and three \%2" diameter holes are required to bolt the tone arm pedestal. Approximately 36" of shielded cable is supplied permanently wired to the arm and cartridge. The installer must attach and solder his own phono plugs. The color-coded stereo cartridge connections are basically 3-terminals—plus a separate special lead for monophonic output from the cartridge. The "rest" for the tone arm requires one hole (3\%"). Total installation time is less than 45 minutes—if proper tools are available.

Shure: No 12" arms were available in the new Stereo Studio series at the time of this write-up. A 16" arm was used instead. The spindle-to-pivot distance is 101932" (template supplied) with a 311/16" overhang beyond the pivot (211/16" for the Scott). A 1/16" hole and three 1/10" holes are needed to bolt or screw the arm base to the turntable mounting board (screws and bolts supplied). A separate 1/8" hole is used to thread the cartridge leads through the mounting board. Another three holes are needed to mount the arm rest. The installer must supply his own length of low capacity microphone cable (readily available at radio-TV parts jobbers) to connect arm/cartridge to amplifier. Color-coded leads from cartridge are soldered to 4-terminal tie strip (supplied). The mike cable is skinned and soldered to appropriate tie points. Phono plugs are then soldered to other end of cable (3terminal connection). An additional lead from the tie strip grounds the turntable motor to the preamplifier chassis. Total installation time is about 75 minutes.

What Adjustments Are Made at Home?

Scott-London: The stylus pressure and offset angle of the cartridge are fixed at the factory and cannot be altered by the installer. Thus, the only adjustment is the height of the cartridge above the record. The instruction sheet supplied does not cover this point adequately. The installer should arrange the height (using the set screw in the arm pedestal) so that the arm is perfectly parallel to the record.

Shure: Here, too, the only critical adjustment after mounting is the height of the cartridge/arm combination. The manufacturer specifies that the bottom edge of the forward part of the arm be set 1/32" from the turntable mat. A set screw permits the tone arm to be raised and lowered.

What About Stylus Replacement?

Scott-London: Due to the extraordinarily low tip mass, high compliance, and low stylus pressure, replacement will probably not be necessary under 1500-2000 hours of playing time. The complete arm and cartridge must be disconnected and returned to the factory for stylus replacement. Cost has not heen established at this writing.

Shure: Stylus replacement should not be necessary under 1500-2000 hours. Cartridge is removable from arm and the stylus may be replaced in a matter of seconds. Stylus replacement cost (diamond) is under \$20.00.

SCOTT-LONDON STEREO ARM is permanently counterbalanced at 3½ grams stylus pressure. Leads feed through arm and pedestal to underside of turntable.

What Are the Special Advantages—Disadvantages of the Arms?

No effort is made here to compare the "electronic" performance of these two units. The Shure stereo cartridge has been established in the U.S.A. as one of the two top quality magnetic stereo cartridges. Across the Atlantic, the Scott-London (English "Decca") has won approval as the top quality magnetic unit. Our tests reaffirmed the superlative performance of both—in fact, they are so closely matched in performance characteristics as to be almost indistinguishable one from the other.

Scott-London: A somewhat delicate, though tried-and-proved. product. The familiar finger grip and arm that swings off and away from the record may be especially favored by audiophiles over the "push-and-awivel" method. It is easy to install, but we strongly feel that the cables should be terminated with phono plugs to vastly simplify installation (no soldering would then be required). The height of the arm rest should be made adjustable to compliment the appearance of the assembly. Stylus mounting is very delicate and care must be exercised in cleaning dust accumulation so that the stylus is not subjected to a back and forth motion. Ability of this cartridge-arm combination to track high level recorded material is phenomenal. Monophonic performance comparable to top quality "mono only" cartridges. Separate connection from cartridge permits user to install this comhination and play only mono material-converting to stereo amplifiers and speakers at a later date.

Shure: This is written when only a few samples of the new Stereo Studio Dynetic cartridge are available. Performance is faultless, although the manufacturer informs us that even better production models will be available to the public when this story appears. Cartridge operates on the same principle as its larger brothers-the M3D and M7D. Shure has stubbornly clung to the "push-and-swivel" Studio Dynetic arm and is steadily gaining converts—especially by dramatically proving that this combination cannot damage a stereo record. Arm can be purchased either with a monophonic cartridge or stereo cartridge. A unique plug-in system permits changeover in seconds. Stylus replacement is extraordinarily simple. Needle talk cannot be distinguished at a distance of six inches from the cartridge. We feel that installation time could be halved by supplying a wiring harness rather than asking the audiophile to construct his own Siamese shielded -Oliver P. Ferrell cable connection.

THE "ELECTRONIC" OPERA GLASS

Unique audio filter spotlights soloists, smoothes out resonant peaks, can be a boon for disc-to-disc dubbers—but it must be used with discretion

equipment / HANS H. FANTEL

H I-FI fans usually take their music the way the record companies serve it up to them on their platters. True, treble and bass controls permit some personal flavoring of the overall balance—but the basic "makings" of the sound must remain pretty much as the engineers cook them up.

This need no longer be so. A new type of component, dubbed "Audio Baton," lets the audio fan try some sonic home-cooking and blend his own tonal mélange. In effect, he can second-guess not only the engineer but also the conductor in matters of balance, emphasis and "color."

"Cellos louder—violins down!" A touch upon the Audio Baton imposes your command and the orchestra's regular conductor is temporarily pushed aside.

Singers appear especially dramatic in such shifts of aural perspective. Is Sinatra veiled in the mists of mood music? The Baton pulls him from the tonal mush and quite literally

44

brings him "out front." So graphic is the effect that he seems to be stepping forward before the orchestra as you turn the knob. At low volume, this suggests an odd feeling of intimacy, as though Sinatra were crooning in your ear. Turning the knob the other way keeps the vocalist at a distance—which for some singers might be the better choice.

The Audio Baton derives its mesmeric power from what is technically known as a nine-channel comb filter. It thus permits separate control of the relative loudness for nine octaves of the musical range, starting at 40 cycles (hence, 40, 80, 160, 320, 640, 1280, 2560, 5120 and 10,240 cycles). The bandpass of each of the nine filters confines its effect essentially to half an octave to either side of the resonance point.

In this respect, the Baton differs radically from standard tone control circuits. The response curve created by ordinary treble and bass controls may be likened to the shape of a flexible steel measuring tape held rigidly at the center while the ends are free to be swung up or down. In this analogy, the fixed center represents the steady mid-range; the pivoting ends represent the variable highs and lows. Their upward or downward angle is the so-called slope of the response curve. The up or down position of any given point represents the amount of boost or cut at that particular frequency.

This type of control is quite effective for regulating extreme treble and bass because the free ends of the imaginary steel tape swing over a wide arc. But what happens when you want to boost or cut a frequency nearer to the center pivot point? Obviously, this can't be done without affecting the outlying frequencies to an even greater degree. The simple geometry of the matter is like swinging a leg from the knee: the foot will invariably swing wider than the shin.

Consequently, if you want to cut the 5000-cycle region by, say 6 decibels, you can do it only by pushing down the 10,000-cycle region by maybe twice as much at the same time. Or, you can give moderate boost to the middle lows only if you will take a whopper of a bottom bass boost into the bargain.

In short, standard tone controls are non-selective within their range of action. Extreme highs always swing along with the middle highs, and extreme lows with the middle lows. There's no way of getting them apart. The implied principle is "Love me—love my dog."

The Audio Baton gets rid of this particular dog by a wholly different operating principle. Let us again imagine a steel measuring tape as representing the frequency curve. Instead of pivoting the ends, as does the ordinary tone control, the Audio Baton slices the tape into small bits, each covering just one octave. Any single "octave bit" can be pushed up or down independently of all the others. Each separate octave is thus individually controlled for relative emphasis or suppression.

This selective filter action is the key to the "orchestral control" afforded by the Audio Baton. Boosting the range of fundamental frequencies of a certain instrument (e.g. the

cello or the flute) will make that particular instrument stand out in the composite sound. Obversely, de-emphasis of those frequencies will cause the instrument to recede into the orchestral fabric.

The principle, in part, is already familiar to many hi-fiers from the "presence control" featured on some pre-amplifiers. But the presence control is generally limited to the 3000-cycle region, often fixed in the amount of emphasis, and without provision for de-emphasis below the "flat" level. The effect of the presence control may be compared to that of a fixed spotlight. In contrast, the selective filter action of the Audio Baton is like the process of "dodging" in photography. It enables us to brighten or darken any area of the whole picture, to select an infinite range of intermediate shades, to sharpen or obscure detail at any point.

Most important to the serious audiophile is the possibility of correcting shortcomings in the program material or room acoustics. Peaks can be flattened and dips filled in.

Assume you're playing a recording made in a hall with boomy echo in the 100-cycle region. A touch on the Audio Baton, taking the appropriate octave down a few decibels, will work wonders in improved clarity and balance. Or maybe your record is deficient in bass because the recording engineer tried to cram some extra playing time on one side. A slight boost in the 40-cycle department immediately puts a solid bottom under the musical structure. Perhaps the violins screech because the microphone was placed too close or because the record company introduced an artificial peak to make their discs sound "hi-fi" on cheap, restricted-range phonographs. A slight cutback around 3000-4000 cycles quickly turns sandpaper to silk. This effect is quite unlike the usual turn-down of the treble control because it levels the spurious peak without impairing the good highs beyond it.

Such "plastic surgery" in tone, the adding and subtracting of response in pinpoint areas, is of special value to fanciers of vintage discs. In effect, the Audio Baton gives them the equivalent of the type of professional equipment used for

OCTAVE FILTER CONTROLS are spaced across the front panel of the Audio Baton. Indicators in vertical columns mark each control setting. Piano keyboard scale on top instantly tells musical pitch equivalents.

"cleanup" of old discs prior to LP transfer.* Collectors dubbing their treasured 78's on tape can now edit their source material like a studio engineer. With a little experience and practice in the setting of the selective filters they will be able to produce tape transfers tonally far superior to the original discs.

Tonal cosmetics of this kind need not be confined to the source. They may be equally well applied to your play-back situation. Faulty living room acoustics, peaks in your speaker or pickup are quickly cured by compensatory settings of the octave filters.

The Audio Baton thus acts as medicine for conditions of noise or non-linearity. Where no medicine is needed, a bypass switch simply takes the whole unit out of the circuit.

The by-pass switch, incidentally, is a vital feature. After all, good recordings played over a well-equalized hi-fi system need no assistance from the Baton. It cannot improve what is good and contributes nothing to such happy situations.

Besides—let's face it—improperly or clumsily used, the Audio Baton is capable of causing all the trouble it is supposed to cure. Just like the conductor's baton, the Audio Baton works best in hands guided by discretion, practice, and—above all—a knowing ear.

Like all complex circuitry, the Audio Baton has a certain amount of inherent distortion. (See special test report.) This distortion may not be too high a price to pay for the corrective benefits bestowed by the Baton, especially if the distortion in the program source is as great or greater than that contributed by the Baton. However, when playing high-quality program material not needing frequency compensation or filtering, it is preferable to disconnect the Baton from the signal channel by means of the bypass switch.

In the hands of serious hi-fi experimenters and home recordists, the Audio Baton is a workable tool providing the hobbyist with such versatility of tonal control as hitherto was the sole prerogative of the studio technician.

-Hans H. Fantel

TEST REPORT

The unusual circuitry of the Audio Baton made the editors of HiFi Review wonder about possible adverse effects on stringent high fidelity performance. An independent testing laboratory partially confirmed our doubts, although their magnitude should not be considered overly serious. Improperly used, the Audio Baton can degrade hi-fi quality sound below the limits of good audio engineering practice. However, if properly used—as a corrective device for specific situations such as those cited in the accompanying article—the Audio Baton has definite utility for the experienced and adventure-some audiophile.

Frequency Response: Our analysis of laboratory measurements indicates that the Audio Baton is within ± 2 db. of manufacturer's specifications (when all level controls are in the nominally "Flat" position) except around 20,000 cycles. The ranges of the nine channels are reasonably close to specifications except for the 10,240-cycle filter which shows too high a boost and too sharp a cut-off characteristic.

Harmonic Distortion: This was measured at 0.5% level from 30 to 4000 cycles, but then rose rapidly in our test model to a peak of 1.4% at 7500 cycles, finally dropping to less than 1.0% beyond 11,000 cycles. These figures do not satisfy truly exacting high fidelity standards.

Intermodulation Distortion: Measurements indicated that a value of 2% was exceeded for two volts output of the Audio Baton. This touches the border line of what may be considered "unacceptable" for truly high fidelity performance. Some power amplifiers may require two volts to drive them to full output, but at normal listening levels and with a fairly sensitive power amplifier, one volt or less may suffice. At such levels IM distortion drops to slightly less than 1%.

Summary: The Audio Baton can and does introduce a nominal amount of distortion into a high fidelity system. The value of the distortion is not too great, nor in ordinary low-level usage would it be annoying. Nevertheless, it is defi-

nitely measurable. The nine octave filters work well in accordance with the manufacturer's claim, except for the unusual characteristics of the 10,240 cycle control. It would appear quite likely that this effect was due to a "bug" in the particular unit tested, which has now been returned to the manufacturer with our comments.

Manufacturer's Data:

A 9-channel comb audio filter with variable gain controls in each channel.

Frequency Response: Flat from 20 to 20,000 cycles \pm 2db (with filter controls set flat).

With one filter control varied and all others set at zero reference level, the following responses will be obtained:

160, 320, 1280, 2560 cycles: +13 db or -13 db 80 and 5120 cycles: +13 db or -11 db 40 and 10,240 cycles: +13 db or -6 db

Insertion loss zero. Hum and noise: 66 db below rated output.

Input impedance at 1000 cycles: 125,000 ohm minimum shunted by a capacitance of 80 ppfd. Maximum input voltage: 1.5 volts RMS.

Tube complement: 5-12AX7, 1-6K4 rectifier.

Size: 171/4" w x 6"h x 7 3/16"d. Weight 11 lbs. Price; \$119.95.

^{*} See "Old Wine in New Bottles"-HiFi REVIEW, January '59, p. 35.

TAZZ as a serious art form has little need or even use for the Broadway musical as such. Theater music is only one of several elements contributing to the creation of a total Broadway show experience. The creative jazz musician owes small allegiance to the composer of any number because when his tune is subjected to expression, the rhythms, moods, and even original melodic lines are often drastically reconstructed.

Illustration by Gabe Kaith

Manne, Previn and Vinnegar unknowingly worked up a new idiom-light jazz

This is part of the way a jazzman thinks, and thereby produces a new art work out of another person's music. It is just this "re-composing" that the jazzman is not free to do when performing from a Broadway score. Since the jazzman is not interested in the original story, mood, lyrics or musical structure, the things that are left include the show's title, plus its popularity and familiarity with the public. If the association with the original show is lost, then the reason for doing the album is also lost with it.

Today, however, it is standard operating procedure for producers of Broadway productions to try and sign up at least one jazz album at the same time they are setting up original cast, instrumental, vocal, and other record packages. Jazz musicians are becoming ever more involved with Frederick Loewe, Richard Rodgers, Harold Arlen, Frank Loesser and other composers from New York's legitimate theaters.

This introduction of a large number of jazz interpretations based on music from Broadway instead of the blues is bound to raise a question among dyed-in-the-wool jazz lovers: Is this a valid approach that will still provide a worth-while musical experience as jazz?

In order to answer this question properly it must be divided into two parts—one for those who are unfamiliar or just beginning to discover jazz and one for those who have already become jazz aficionados. For the first group this new musical package can be enjoyable and can even whet their appetite for more and "stronger" jazz. The bona fide jazz enthusiast, however, may find that Broadway interpretations tend to be shallow and uninteresting, even though well-known and talented musicians are performing. It is important that a difference be recognized between such quasi-jazz and the real thing. The creative beauty identified with the most powerful kind of jazz expression has little chance of developing fully in these "Broadway show" albums.

The most accurate way to describe this music is with the term light jazz which has a relationship to jazz almost identical to the relationship between the light classics and the great masterpieces of classical music. In each case the lightness refers to a simplification and romanticizing process. When jazz, like classical music, is lightened, its commercial value expands because of a more obvious appeal to a larger segment of the population. To develop this mass appeal, composer and musician must work in terms of less complex structures, variations and instrumentation. Greater dependence is placed upon easily recognizable melodies. Although this "light" approach contributes very little to the development of its more penetrating and thought provoking relative, it can serve an important function both by giving the artists a better income and by helping introduce more people to the musical ideas of jazz.

Certainly much of the music from Broadway in the name of jazz is pleasant and enjoyable but this does not qualify it as jazz in the true sense. One pitfall for modern jazz collectors is that many albums are tagged as "jazz" for no other reason than that somebody apparently thought it would be nice. Even when highly talented jazz musicians appear there is seldom any assurance they are involved in the creation of high quality jazz performance. Some record companies, indeed, go so far as to hire "name" jazz critics to write liner notes praising the music as jazz while the actual performances may turn out to be something quite different.

Good jazzmen who have gone to Broadway for inspiration but who have failed to come back with creative results equal to their well-proved talents include Shelly Manne (Lil Abner, Contemporary Records C 3533), Phineas Newborn,

Jr. (Jamaica, RCA Victor LPM-1589), Coleman Hawkins (Oh Captain! M-G-M E-3650) and Jimmy Cleveland (Jazz Goes Broadway, Vik LX-1113). Among the critic-publicists writing liner notes for these light jazz albums have been Leonard Feather (Oh Captain!), Ralph J. Gleason (The King and I, World Pacific 405), Nat Hentoff (Jazz Goes Broadway) and Russ Wilson (Kismet, World Pacific 1243). Jazz enthusiasts familiar with these names might justifiably be disappointed in the lightweight music contained within these covers. True, all these albums contain entertaining music but it takes more than a mere label or well written claim to create jazz.

This is not fo imply that the use of show tunes for jazz albums is an attempt to defraud the public or to make sales on false pretenses. On the contrary, many of the musicians involved in these efforts are sincerely trying to expand their audience. We must also face the fact that some are not really jazzmen. A prime example can be found in the recording that started the whole thing.

N April 17, 1957, Shelly Manne, Andre Previn and Leroy Vinnegar entered Contemporary Records' Los Angeles studio to record their second album together. Here is a trio of outstanding musicians, two of them firmly grounded in jazz and one of them new to the jazz field. The newcomer, Andre Previn, is a highly accomplished pianist, but he has not truly mastered the jazz idiom. Drummer Manne and bassist Vinnegar are, however, among the most capable and inventive jazzmen in the country today.

They had decided in advance to devote this new album entirely to a "modern jazz interpretation" of music from the Broadway hit, My Fair Lady. Their success can be partially measured by the fact that the album (Contemporary Records C 3527) perched on top of the best seller charts for over a year to become one of the biggest all-time jazz sellers. This recording did something else. It opened up the eyes of jazz musicians with a brand new light to Broadway musicals, as a glance at the accompanying discography will prove.

Previn, whose scoring and conducting of Porgy and Bess was his 30th motion picture assignment, has an amazing understanding of musical technique, but he has not been able to use his vast talent along this line according to the requirements of jazz. Previn does remarkable things on his recording but they cannot be judged in jazz terms, even though that was his intent. The music here always remains familiar as My Fair Lady, only with a touch of something different; With a Little Bit of Luck becomes a pensive ballad instead of the humorous parody on the London music hall, the romantic I Could Have Danced All Night turns into a sparkling Latin number. The jazz flavor is unmistakable enough, but hard core enthusiasts find the treatment quite superficial. Those who have thought that jazz was something they could never tolerate are the ones who may find this music most palatable.

It was this very tasty "light jazz" presentation of My Fair Lady that officially declared open season on Broadway shows. Those who followed Manne, Previn and Vinnegar created a similar kind of light jazz that always maintained its familiarity with the original scores. Unfortunately, this has brought with it severe restrictions on jazz creativity. One of the most unusual experiments after My Fair Lady was Leonard Feather's production of Oh Captain! Billed as the "first jazz show-tune album with vocals," it featured such musicians as Dick Hyman on piano, Art Farmer on trumpet, Coleman Hawkins on saxophone, Osie Johnson on drums and Jimmy

Cleveland on trombone. The singing chores are shared by Marilyn Moore and Jackie Paris with the exception of one tune sung by Johnson that turned out to be unbelievably bad.

Feather explained his innovation by telling how he has, in his role of critic, reviewed large numbers of jazz albums devoted to Broadway musicals and that "unless you had seen the show and were familiar with its score, you couldn't

get much of a message from these melodies." So to correct this failing, Feather (the producer) gathered vocalists and instrumentalists for this album which, however, falls short of its avowed mark. Those who have not seen Oh Captain!, this writer included, will still not get much of a message. Although the lyrics are understandable as individual tunes, there (Continued on page 56)

TOPS IN I	LIGHT JAZZ
Manny Albam — West Side Story. Coral 57207	Shelley Manne — L'il Abner. Contemporary S 701% Mone — 3:
Porothy Ashby — Hip Harp. Prestige 7140	Shelley Manne — My Fair Lady. Contemporary \$ 7002 Mono — 3:
thet Baker — The James Dean Story. World Pacific 2005	Shelley Manne — Peter Gunn. Contemporary 5 7025 Mono — 3:
Varren Barker — 77 Sunset Strip. Warner Bros. WS 1289 Mona — W 1289	Dick Marx — Marx Makes Broadway Omega Stere
uby Braff Goes "Girl Crazy." Warner Bros. WS 1273 Mono — W 1273	The Mastersounds — Flower Drum Song. World Pacific 1011 Mono — W.P.1
alph Burns — Porgy and Bess. Decca Dl 79215 Mono — Dl 9215	The Mastersounds — The King and J. World Pacific
Sarbara Carroll — Flower Drum Song. Kapp Stereo 1113 S Mono—1113	The Mastersounds — Kismet. World Pacific 1010 Mano — WP 1
oe Castro — Mood Jazz. Atlantic Stereo SD-1264 Mono — 1264	Metropolitan Jazz Quartet — Themes from Grea American Movies; Broadway Shows; TV Shows The Classics; Foreign Movies.
Bob Crosby — South Pacific Blows Warm. Dot 25136 Mono — 3136	MGM SE 3727, 3728, 3729, 3730, 3731 (also in Mo
Miles Davis — Porgy and Bess.	Morris Nanton Trio — Roberta. Warner Bros. WS 1279 Mono — W 15
Columbia CS 8085 Mono CL 1274 Wild Bill Davis — My Fair Lady.	Phineas Newborn — Jamaica, RCA Victor LPM
Everest 1014 Mono — 5014 (enny Drew — Pal Joey, Riverside 1112 Mono — 12-236	Red Norvo — Windjammer. Doi 25/1.26 Mono —
Don Elliott — Jamaica Jazz.	Andre Previn — Gigi. Contemporary \$7024 Mono —
ABC-Paromount ABCS 228 Mono—ABC 228 Don Elliott — Pal Joey. Hollmark Stereo 317	Andre Previn — Pal Joey. Contemporary \$ 7004 Mono —
immy Giuffre — The Music Man. Atlantic SD 1276 Mono — 1276	Andre Previn Plays Vernon Duke. Contemporary
obby Hammack — Solid! South Pacific. Liberty 7007 Mono — 3037	Shorty Rogers — Gigi in Jazz. Atlantic
Chico Hamilton — South Pacific. World Pacific 1003 Mono — 1238	Tony Scatt — South Pacific Jazz. ABC-Paramount ABCS 235 Mona - ABC
Pick Hyman — Oh Captairil MGM E 3673	Bud Shank — The Swing's to TV. World Pacific 1002 Mono -
Dick Hyman - Whoop-Up. MGM SE 3747 Mogo - E 3747	Bobby Sherwood — Pal Joey. Jubilee Stereo SDJLP
Hank Jones — Gigi. Golden Crest 3042	Johnny Smith - Flower Drum Song. Roost S 2231 Mone -
Hank Jones — Porgy and Bess. Capital ST 1175 Mona — T 1175	Jim Timmens — Gilbert & Sullivan Revisited. Warner Bros. WS 1278 Mono — W
Manh, Vally Poray and Ress	(The listings above represent the most interesting lig

Carlton S 111 Mono - 111

Monty Kelly - Porgy and Bess.

ROBERT WHITNEY trained his orchestra to play the toughest modern music.

LOUISVILLE

Boundless Kentucky enthusiasm bears fruit with 30 LP discs and a bright page in our cultural history

contemporary music / DAVID HALL

WHAT Charles R. P. Farnsley did when he took over as Mayor of Louisville, Kentucky, in 1948, stands today as a glowing chapter in the cultural annals of the U.S.A. Mayor Farnsley's hot-eyed enthusiasm for music was the starting point. After being in office a little over three months, he went into a huddle with the Louisville Orchestra's then-manager, John Woolford, and conductor Robert Whitney, who had come to Louisville from Chicago eleven years before.

Heretofore, as director of the Louisville Philharmonic Orchestra, Whitney had been presenting concerts in the usual symphony orchestra subscription pattern—in a large hall, with programs based strongly on standard repertoire, with expensive "name" soloists to help box office receipts, and with a number of imported players to fill out the weak spots in the orchestra's first-chair complement. The result over the years was DEFICIT in large red letters, aided and abetted by the anti-climactic effect of a concert or two scheduled after some big-time ensemble like the Boston or Chicago Symphony had passed through on tour.

The team of Farnsley, Whitney, and Woolford put their heads together and came up with a series of ideas that would take Louisville out of the "Museum of Musical Antiquities" business and get the orchestra started along a totally unprecedented line of endeavor—as a musical "Museum of Modern Art"; but with this special twist—the Louisville Philharmonic Society would commission all the works for its gallery!

On November 9, 1948, the first Louisville world premiere became a matter of history. By the fall of 1951, the Orchestra had recorded a Louisville-commissioned work-William Schuman's Judith-for Mercury. Five more commissioned works were taped during the next three years, this time for Columbia, the composers being such top-rated figures as Heitor Villa-Lobos, Darius Milhaud, Bohuslav Martinu, Norman Dello Joio, and Lukas Foss. That such mames as these had been gathered to contribute new and original repertoire for a little-known orchestra in the American "backwoods" without a "glamour-hoy" conductor to lend snob appeal to the premieres constitutes quite a tribute to the powers of persuasion and publicity wielded by Farnsley and company. But Charles Farnsley had not grown up in the tradition of Blue Grass politics for nothing. He was having the time of his life meeting the challenge of applying this special know-how to a quite different field—that of selling the concept of a truly community-rooted, broadscaled cultural endeavor to his own constituents; and, to the world outside Louisville, the idea that a medium-sized American city could show the rest of the country a thing or two when it came to vital participation in the contemporary creative arts. Efforts by then had been expanded to include establishment of a Louisville Fund as a "community chest" for the arts, serving not only the orchestra, but opera, theater, art and the dance. However, Mayor

Farnsley's powers of persuasion were yet to reach their ultimate triumph and his program was due for some rough going in the years between 1948 and 1953.

As a first condition of carrying out his precedent-shattering musical program, Farnsley saw to it that both the orchestra and its name were cut down in size. It would henceforth be known as The Louisville Orchestra and cut in manpower to 50 players—that of the classical ensemble of pre-Wagnerian days. The works commissioned from American and European composers for the Louisville Orchestra would therefore be tailored accordingly. Furthermore, the Orchestra's concerts would be given in the smaller and acoustically superior Columbia Auditorium-better to give the same concert twice to a pair of full houses than a single performance to a hall half empty. Last, but far from least, the Louisville Orchestra would be composed wholly of local players. "Rob" Whitney might not be a glamour-style conductor, but he knew his business and could be counted on to train the men and women of his orchestra into a crack outfit fully capable of playing the toughest new music any composer might hand them. A hearing of Elliott Carter's Variations for Orchestra as recorded in Louisville will give some idea of what Robert Whitney has accomplished with his players over the past decade. A major milestone in the growth of the Louisville project came when it was decided to send the orchestra to show off its newly acquired wares at New York's Carnegie Hall in late December of 1950. The program consisted wholly of Louisville commissions. The widespread and positive press attention, both in the New York newspapers and in national magazines proved to be a real shot in the arm publicity-wise. Furthermore, it primed the situation for the Mercury and Columbia discs that were to mark Louisville's initial recording activity.

Six commissions annually at \$1000 apiece was the Louisville quota to start with. Quite rightly, those responsible for this scheme of things were concerned lest hearings of their new-minted works by Villa-Lobos, William Schuman, Carlos Chavez, Norman Dello Joio, Paul Hindemith, and others would begin and end right there in Louisville. Hence the development of the Louisville Orchestra project was from the very first accompanied by unceasing search for cooperation from music publishers—and recording companies. Recording company interest was sporadic at best, but the Voice of America and Radio Free Europe did and have continued to avail themselves of tapes from the Louisville concerts for broadcast throughout the world. Let no one suppose, by the way, that the Louisville Orchestra's subscription programs since 1948 have been made up exclusively of new music—far from it. The pattern has been one world premiere for each program, flanked by sturdy stand-bys of the classic, romantic, and early 20th century repertoire.

Chief among the Louisville prospectors seeking ways and means of broadening the scope of and assuring permanence to their commissioning project was Mayor Farnsley, and in May 1953 he struck gold. It took the form of a Rockefeller Foundation grant to the tune of \$400,000, to which was added another \$100,000 in the fall of 1955. This grant not only assured the recording of every major Louisville Commission from 1954 on, but also allowed for the granting of more commissions, for expanding the concept to cover student composers, and for giving extra concerts featuring public performances of the additional works commissioned, as well as repeat performances of earlier commissions.

Until the first of 1959, the Louisville Commissioning Series discs done under the auspices of the Rockefeller Grant were available only by mail order subscription. Even so, by the end of 1958—at which time the 30 Commissioning Series discs listed here had been released, close to 30,000 records had been sold, most of them in complete 6-disc sets. Now these Louisville Commissioning Series discs have finally been made available over the counter individually as First Edition Records, so that prospective purchase is no longer a "sight-unheard" proposition. The price per disc-\$7.95-is stiff, but those interested enough to subscribe for a 6-disc series by writing directly to the Louisville Philharmonic Society, 830 South Fourth Street, Louisville 3, Ky., will obtain the records at prices in line with normal "list price" for the monophonic product, thanks to the institution of a "record club" plan. (See next page for details.)

Where do the Louisville Commissioning Series discs stand in relation to the seemingly potent competition from various other foundations and record companies specializing in the

THE LOUISVILLE ORCHESTRA-from a big outfit using "imported" first desk players, it was cut to 50 topnotch local musicians.

JUNE 1959

51

works of contemporary composers, so far as performance, recording, and variety of repertoire are concerned? The Louisville commissions are now nearing 150, of which about half have been recorded.

The only comparable number of commissions from an American source within a comparable period of time has come from the Koussevitzky Music Foundation, established in 1942 by that great conductor of the Boston Symphony a few years before his death. While the Koussevitzky Foundation never went directly into recording astivity, its affiliated Recording Guarantee Project of the American International Music Fund has arranged for the commercial taping of four major works—by Easley Blackwood, Alexei Haieff, Edgard Varèse, and Wayne Peterson—within the past two years.

The Fromm Music Foundation, established at Chicago in 1942, has combined premieres, repeat concert performances, recording (with Epic) and publication as a complete package for deserving and heretofore insufficiently recognized composers (Leon Kirchner, Ernst Krenek, Jerome Rosen, Benjamin Lees, Lou Harrison, Harry Partch, Hugo Kauder, and others).

The grand-daddy of all recording subsidy activities has been that of the Walter W. Naumburg Music Foundation, which began making its annual award in 1949, beginning with Roger Sessions's Second Symphony (recorded by Columbia) and is still going strong. The year 1951 saw the American Recording Society (now defunct) swing into action under the auspices of the Alice M. Ditson Fund of Columbia University, building up an LP library of some 60 American works from Stephen Foster to Ben Weber and Elliott Carter—mostly recorded in Europe and with widely variable results from the interpretative standpoint.

Mercury Records in 1952, in collaboration with Howard Hanson and the Eastman School of Music undertook its ambitious American symphonic and band music series, which still flourishes in the form of a half-dozen records each year. Columbia, for its part, began a Modern American Music program in 1953 which produced close to two dozen superlative recorded performances, mostly of chamber works, by an extremely wide range of composers. At about this time, both the Koussevitzky Foundation and the American Composers Alliance (ACA) began to offer partial recording subsidies on behalf of contemporary American works. Mercury, RCA Victor, MGM, and Remington were among the labels which came out with major American music recordings as a result of help from these sources.

In 1952 a new independent company by the name of SPA (Society of Participating Artists) issued a few unusual modern scores by Philip James, Werner Josten, Frederick Jacobi, Burrill Philipps, and others; but its function in the recording scene has since been assumed with greater effect, beginning in 1956, by Composers Recordings Inc. (CRI), which now has two dozen 20th century American music discs in its catalog—mostly by composers who have received rather scant attention from foundations and major symphony orchestras. Epic, the latest entrant in the subsidized modern music recording field, we have already cited in connection with the Fromm Music Foundation.

So far as varied repertoire goes, the Louisville series is equaled by very few and surpassed by none. When it comes to sheer creative quality, certain individual Koussevitzky Foundation commissions, like Béla Bartók's Concerto for Orchestra, Walter Piston's Third Symphony (Mercury) and Copland's Third (Everest and Mercury) are pretty hard to beat in anybody's contemporary music league. But Louisville

has a few masterpieces and near-masterpieces too—Peter Mennin's Sixth Symphony and Wallingford Riegger's Piano Variations (545-3), Hovhaness's Concerto No. 7 (545-4), Luigi Dallapiccola's Variazioni per Orchestra (545-8), Chou Wen-Chung's And the Fallen Petals (56-1), Roger Sessions's Idyll of Theocritus, Haieff's Ballet in E and Nabokov's Symboli Chrestiani (58-1), Lou Harrison's Four Strict Songs (58-2), and Elliott Carter's remarkable Variations for Orchestra (58-3).

What is singularly interesting about the Louisville commissions as a whole is that they encompass just about every style of music used in the 20th century, from the most conservative post-romantic—Borowski, Tcherepnin, Rubbra to the most "far-out" 12-tone and near-12-tone styles—Krenek, Dallapiccola, Riegger, Carter, as well as just about everything in between—Mennin, Rosenberg, Jolivet, Vincent, Shapero. The one major "soft spot" in the project turns out to be the operas—by Peggy Glanville-Hicks, the late Richard Mohaupt, the recently deceased George Antheil, and by Rolf Liebermann. In some respects, it's hard to say just how much is due to deficiency in performance.

All told, the Louisville discs do offer a remarkably vital panorama of music as it has been created by living composers in Europe, Latin-America, and the U.S.A. over the past decade. (It is interesting to note, by the way, that the numerical distribution of commissions between Europe, Latin-America, and the U.S.A. by both Louisville and the Koussevitzky Music Foundation is almost identical!)

The standard of performance by the Louisville Orchestra is surpassed, by and large, only by such major outfits as Boston, New York, and Chicago, and the recorded sound is generally impressive—tending to the brilliant and reverberant side in accordance with the acoustics of Louisville's Columbia Auditorium.

To say that every work and every record emanating from Louisville is a timeless masterpiece would be to stray very far from the truth; but there is an enormous, vital and interesting collection here, well worth the attention of any music lover or audiophile who wants to get off the too-well-beaten standard repertoire track. As our great pioneer modern master, Charles Ives, used to say, there is material here "to stretch the ears." And the courage that Charles Farnsley and his Kentucky cohorts have displayed in bringing to Louisville a type of fame other than that garnered by the Derby and fine old Bourbon whiskey is a credit to their personal daring and imagination. With people such as these at large, we need have no fear for the musical future of America.

—David Hall

The Louisville Records Price Details: The Louisville Commissioning Series discs may be purchased through retail record dealers as First Edition Records at \$7.95 each. Those willing to subscribe in advance to the complete 1959 release of six records may do so by mail to the Louisville Philharmonic Society, 830 S. Fourth St., Louisville 3, Ky., and by so doing get them for a total cost of \$29.88 (\$4.98 each). Such subscribers are then entitled to a choice of any six back issues for \$4.98. Thus they can have a total of twelve Louisville Commissioning Series LPs for \$34.86 (or \$2.90 each). Mail-order subscribers can have additional back issues at \$6.95 each, and for each pair of these they order, a third "bonus" record is theirs gratis. Non-subscribers, however, must pay \$7.95 for all Louisville Commissioning Series discs, whether they purchase through a retail dealer or by mail.

Robert Whitney conducting unless otherwise noted. Moritz Bomhard conducting—545-6, 545-12, 56-4, 57-3, 594

Assisting sololsts and organizations:

Harth, Sidney (violin)—57-6, 593

Muczynski, Robert (piano)—56-5

Nossaman, Audrey (soprano)—545-6, 57-3, 57-4

Owen, Benhamin (piano)—545-3, 56-5, 58-3

Pickett, William (baritone)—545-6, 545-12, 56-4, 57-3, 58-1

Riasley, Charme (soprano)—545-12, 56-4, 57-3, 57-6

Stephens, Farrold (tenor)—56-4, Columbia ML 4859

Whitney, Grace (cello)—57-1

Zorina, Vera (narrator)—Columbia ML 4859

Kentucky Opera Association—545-6, 545-12, 56-4, 57-3

Sauthern Baptist Theological Saminary Choir—56-3, 58-2, Columbia ML 4859

545-1. Creston, Paul, (U. S. A., b. 1906): Invocation and Dance, Op. 58, Villa-Lobos, Heitor, (Brazil, b. 1987): Overture—Dawn in a Tropical Forest. Stevens, Halsey, (U. S. A., b. 1908): Triskallon. (Creston available on Columbia ML 5039).

The "modern Mediterranean" style characteristic of Paul Creston (born Joseph Guttoveggio) is heard in one of its most characteristic and happily conceived manifestations on this disc. However, this music is still no match for his best work to date, the "Second Symphony" (1944). Brazil's Villa-Lobos offers a skillful blend of

impressionist and folkloristic dance elements, somewhat strung out in relation to their substance. Californian Halsey Stavens (author of a fine biography of Bela Bartók), gives us in YRISKELION a tautly constructed but rather impersonal piece, linear in texture, and stylized "American" in idiom. Musical Interest: Moderate. Performance: Good. Recording: OK.

545-2 Cowell, Hinry (U. S. A., b. 1897): Symphony No. 11 ("7 Rituals of Music"). Tcherepnin, Alexander (Russia-U. S. A., b. 1899): Sulfe, Op. 87. Wagenaer, Bernard (Netherlands-U. S. A., b. 1894): Concert Overture. (Cowell available on Columbia ML 5039).

Cowell, whose initial fame in the 1920's stemmed from bold experiments with piano tone clusters, has since become an "elder statesman" on the contemporary American music scene, a topnotch authority in world folk music, and biographer of pioneer American modern, Charles Ives. The SYMPHONY No. II reflects his

wide-range folkloristic interests and seems to cry for dancers to enhance its life-to-death panurama of mankind. As music per se, it seems rether thin and episodic. Hi-fi fans will delight in the impressive percussion effects. Tcherepnin, now living in Chicago, has written in his SUITE music openly romantic in expression and surprisingly vital in its impact. Wagenaar, for many years associated with New York's Juilliard School of Music, has turned out codify impersonal music in his CONCERT OVERTURE in contemporary classic vein. Musical Interest: Considerable. Performance: Good. Recording: Good.

545-3 Mennin, Peter (U. S. A., b. 1923): Symphony No. 6, Riegger, Wallingford, (U. S. A., b. 1885): Variations for Plano and Orchesfra. Toch, Ernst (Austria-U. S. A., b. 1887): Notturno. from a sheenly musical point of view, this is one of the most imposing Louisville products. Mennin's SIXTH SYMPHONY is ruggedly heroic: Wallingford Riegger's VARIATIONS are astoundingly vital and humorous, their 12-tone frameword

natwithstanding; and Toch's NOTTURNO is an elegant study in Viennese chromaticism and orchestral coloration. Unhappily, Louisvilla's 50-piace orchestra lacks the string power to present Meanin's textures in proper bance and the Riegger could do with a far more taut performance. Musical Interest: Outständing. Performance: Could be better, Recording: Fair.

545.4 Hovhaness, Alan (U. 5. A., b. 1911): Concarto No. 7 for Orchestra. Castelnuovo-Tedesco, Mario (Italy-U. 5. A., b. 1895): Overture—Much Ado About Nothing, Op. 164. Surinach, Carlos (Spain-U, S. A., b. 1915): Sinfonletta

Alan Hovhaness's CONCERTO No. 7 is the highpoint of this disc—an outstanding example of his hymnic-oriental style, free of the langeurs of some of his later work such as "Mysterious Mountain" (RCA Victor). The tenth of Castelnuovo-Tedesco's Shakespearean overtures lives up to its title admirably in

more ways than one. As for Surinach's SINFONIETTA FLAMENCA (also recorded on MGM by Arthur Winograd), it is stylistically indebted in about equal measure to Manuel de Falla and to Mexico's Silvastra Revueltas, but is fundamentally lacking in expressive substance. It's a fine hi-fi showpiece,

however, Musical Interest: Variable, Performance: Good, Recording: A trifle

545-5 Ibert, Jacques (France, b. 1890): Louisville Concerto. Read, Gardner (U. S. A., b. 1913): Toccata glacosa. Luening, Otto (U. S. A., b. 1900) and Ussabhevsky. Vladimir (China-U. S. A., b. 1911): Rhapsodic Variations for Tape Recorder and Orchestra. (Ibert available on Columbia ML 5039).

Here is a brilliant showpiece record. The Ibert is sheer Gallic froth of no great consequence. Gardner Read's TOCCATA cells for just about every percussion trick in the book, and likewise makes no pretenses at expressive profundity. The "TAPE RECORDER" Variations by the team of Luening and Ussachevsky is something else again. What could be a

display of "space man" gimmicktry turns out to be a fine display of romantic coloration and lyrical expression. One could question the essential need for tape recorder effects as such. However, this disc does provide a useful layman's introduction to the realm of "electronic music." The recording in lbert and Read is rather over-bright and excessively reverberant, but excellent in the "TAPE RECORDER" VARIATIONS. Musical Interest: No and Yes. Performance: Good. Recording: Variable.

545-6 Glanville-Hicks, Peggy (Australia-U. S. A., b. 1912): (3 sides) The Transposed Haads— Opera, Thomas Mann's tale of an Indian love triangle which involves the head of the lover being placed on the husband's body and vice versa would seem to make for some inter-

esting stage business as well as music (we should like to see this one on TVI). For the first three of the six scenes of THE TRANSPOSED HEADS, Peggy Glanville-Hicks fulfills our jexpectations; for her music is full of charm, delectable instrumental, harmonic, and rhythmic coloration; and she has an excellent sense of prosody, comparable to that of Virgil Thomson in his "Four Saints in Three Acts." The tragic elements of the drama, however, become merely banal in her hands. This is not helped by the amateurish acting of those responsible for the Voice of Kali and for the role of the Guru. The other principals are excellent, however, and backed for the most part by good recording. Musical Interest: Variable. Performance: Good to poor. Recording: Good.

545-7 Persichetti, Vincent (U. S. A., b. 1915): Symphony No. 5, for strings. Blacher, Baris (China-Germany, b. 1903): Study in Planissimo, Op. 45. Senders, Robert L. (U. S. A., b. 1906): Little Symphony No. 2 in B-flat.

Vincent Persichetti is one of our most skillful composers (something of an American Prokofiev in his mature style), but this string SYMPHONY seems rather cold music—an impression that over-bright recording does little to dispel. The Philadelphia Orchestra strings might make the

work seem entirely different, who knows? Webern's "tone color melody" seems to play a major influence on Blacher's fascinating "STUDY." Sander's LITTLE SYMPHONY No. 2 comes out as low-pressure but engaging Americana in lyrical folk style. Musical Interest: Quite so. Performance: Good enough. Recording: Variable.

545-8 Dallapiccola, Luigi (Italy, b. 1904): Varlazioni per Orchestra ("Annallbera's Notebook"). Moncayo, Jose Pablo (Mexico, b. 1912): Cumbres ("Summits"). Kay, Ulysses (U. S. A., b. 1917): Serenade for Orchestra, Milhaud, Darius (France, b. 1892): Quverture Mediteranéanne.

The real substance here is provided by the intensely intellectualized lyricism of Italy's 12-tone master, Luigi Dallapiccola (when do we get a recording of his operatic masterpiece "The Prisoner"?). This music takes concentrated listening, but is worth the effort. In the hands of a master, 12-tone music can be elegant and oddly poignant. Moncayo of Mexico

gives us in CUMBRES a light and pleasant piece, but perilously close to salon music. Ulysses Kay's SERENADE is surprisingly dour and gray for music bearing such a title. The style is chromatic with strongly Hindemithian overtones. Milhaud's "OUVERTURE" is a gay and lightweight essay liberally spiced with Provencel harmonic and rhythmic flovor. Musical Interest: Polar extremes. Performance: Good. Recording: OK.

545-9 Von Einem, Gottfried (Switzerland-Austria, b. 1918): Meditations—2 Movements for Orchestra, Op. 18. Rathaus, Karol (Poland-U. S. A., b. 1895—d. 1954): Pralude for Orchestra. Perle, George (U. S. A., b. 1915): Rhapsody for Orchestra.

Another mixed kettle of musical fish—Gottfried von Einem's MEDITA-TIONS seem to us cliché-ridden, not only in terms of eclectic modernism but even in elements that stem from Wagner and Brahms. Nothing really jells. The Karol Rathaus PRELUDE has some fine, deeply felt lyrical pages. George Perle strikes us as

one of the interesting and least doctrinaire of the younger American 12-toners, if his RHAPSODY can be said to provide a true indication of his style. His musical language is essentially lyrical—recalling Berg, the later Schoenberg, and the late Norwegian, Fartain Valen (1887-1952). Striking in Parle's usage of the 12-tone idiom here is his frequent employment of triadic harmony. Musical Interest: Low to high. Performance: Fine. Recording: Good.

545-10 Ginastera, Alberto (Argentina, b. 1916): Pampeana No. 3
—Pastoral Symphony. Sauguet,
Henri (France, b. 1901): Les Frois
Lys—Symphonic Movements. Ward,
Robert (U. S. A., b. 1917): Euphony
for Orchestra, Bergsma, William
(U. S. A., b. 1921): A Carol on
Twelfth Night.

In the three movements of his PAM-PEANA No. 3, Alberto Ginestera maintains his supremacy as the most gifted and powerful of the middle generation South American compasers. To a greater degree than most of his fellows south of the Rio Grande, he has struck a perfect balance between nationalism and the major classical tradition. This music be-

longs, with his "Variaciones Concertantes" (Mercury), among his best. Frenchman Henri Sauguet has written in his LES TROIS LYS a piece which seems to tread a barderline between conventional French between-the-wars modernism and the more outré procedures of Messiaen and Boulez. Robert Ward's EUPHONY lives up to its title well enough in a mildly Americanistic way, while William Bergsma in his treatment of "The Twelve Days of Christmas" adds quite a bit of hermonic acid to ane's usual conception of the familiar carol. Musical Interest: Descent from a peak. Performance: Good. Recording: Brightish.

545.]] Malipiero, Gian-Francesco (Italy, b. 1882): Fantasie dl ogni glorno ("Fantasies of Every Day"). Rieti, Vittorio (Egyptthaly-U. S. A., b. 1898): Introduction and Game of the Hours. Bacon, Ernst (U. S. A., b. 1898): The Enchanted Island. Malipiero's FANTASIE impresses one as the work of a tired old man; yet there is a curious power in its dourness. Rieti's piece is brightly eclectic and of minor consequence. Ernst Bacon's music for Shakespeare's THE TEMPEST may be of equally small consequence, but it is vastly entertaining. The music seems a cross

between early Italian and early Appalachian, with strong jazz overtones. The results, musically, are wholly charming. Musical Interest: From gray dawn to broad daylight. Performance: Good enough. Recording: OK.

545-12 Mohaupt, Richard (Germany-U.S.A.-Austria, b. 1904 — d. (957): Double Trouble—Opera.

Breslau-born Richard Mohaupt finished DOUBLE TROUBLE shortly before his return to Europe after living more than fifteen years in this coun-

try as composer and teacher. His Louisville opera is a tongue-in-cheek domestic comedy of marital troubles and mixed identities and is set to the jazzy sophisticated, satirical musical language associated with much of his earlier work. Musically, the whole thing is very clever; but whether one cares for the subject matter is largely a matter of taste. Fine singing-octing on the part of all the principals. Musical Interest: A matter of taste. Performance: Spirited. Recording: Good.

56.1 Rosenberg, Hilding (Sweden, b. 1892): Louisville Concerto. Wen-chung, Chou (China-U.S.A., b. 1923): And the Fallen Petals—A Triolet for Orchestra. Guarnieri, Camargo (Brazil, b. 1907): Sulte—IV Cartenarlo.

Hilding Rosenberg, dean of Sweden's modern composers, has fulfilled his Louisville commission with a highly polished piece in modern classic style that lacks the personal and often profoundly probing manner of his best string quartets (Nos. 5 and 6—Westminster). Chou Wen-

chung left Asia for the U. S. A. when in his early twenties and pursued his musical studies with Nicolas Slonimsky, Edgard Varèse, and Otto Luening. AND THE FALLEN PETALS is powerfully evocative stuff, influenced in perform Chinese sources but chiefly by the bold experimental sonorities of Varèse. The result is a minor masterpiece of sorts which occupies a singular place in the whole Louisville commissioning series. Unfortunately, nothing of this kind can be said for Comargo Guarnieri's SUITE, which seems banal in substance and unduly thick in its instrumentation. Musical Interest: The Chinese has it. Performance: Good. Recording: Good.

56-2 Tansman, Alexander (Poland-France, b. 1879—d. 1958): Capriccia. Borowski, Felix (England-U. S. A., b. 1872): The Mirror. Dahl, Ingolf (Germany-U. S. A., b. 1912): The Tower of Saint Barbara—Symphonic Legend, Polish-born Alexander Tansman has served up an effective musical cocktail in his three-movement CAPRIC-CIO—a dash of Stravinsky-with-Milhaud, a slow movement with piquant secundal harmonies, and a frothy Ibert-like finale, all superbly scored. Chicago's eminent English-born crit-

ic-composer has contributed as his bit to Lauisville a post-impressionist lyrical piece, redolent of the works of Charles Martin Loeffler that enjoyed such vogue in the early 1920s. Ingolf Dahl in his TOWER OF SAINT BARBARA pays a certain obeisance to his onetime close association with Stravinsky, but this is not enough to lend much interest to his four-part archestral drama of captivity and martyrdom. It's pretty heavy going—and dull at that, Musical Interest: So-so. Performance: Good. Recording: Bright.

56-3 Krenek, Ernst (Austria-U. S. A., b. 1900): Eleven Transparencies. Caamano, Roberto (Argentina, b. 1923): Magnificat for Chorus and Orchestra, Op. 20.

Krenek's "atonal impressionism" here is enigmetic, effective, and somewhat nightmarish. Fine for those whose tastes run to that sort of thing. Argentine Roberto Coamano's MAGNIFICAT oscillates between

neo-medieval and late romantic styles with a strong admixture of impressionist harmonic trappings. The end effect is one of undue length, which is not helped by a charus decidedly deficient in rhythmic attack and bass-power. Musical Interest: Questionable. Performance: Good to fair. Recording: Good to fair.

56-4 Antheil, George (U. S. A., b. 1900-d. 1959): The Wish-Opera.

The late Mr. Antheil's opera for Louisville strikes us as a counterpart to a bad "Studio I" or "Play-

house 90" TV drama—a not very well assimilated mixture of love triangle, murder, and dream hallucination in New York's Greenwich Village. Antheil's use of a deliberately "synthetic pop music" idiom is not altogether convincing either. Despite all-out efforts on the part of the Kentucky Opera Association singers, the piece fails to stir. Musical Interest: Doubtful. Performance: A-for-effort. Recording: Sufficient.

56-5 Orrego-Salos, Juan (Chile, b. 1919): Serenata Concertante, Op. 40. Shapero, Harold (U. S. A., b. 1920): Credo for Orchestra, Muczynski, Robert (U. S. A., b. 1929): Plano Concerto No. 1. Elegance and high polish, rather than Latin-American exoticism, characterize Sr. Orrego-Salas's "SERENATA." Piston or Hindemith come to mind at first, but in the Leggiero sacond movement, the composer is very much himself. The slow move-

ment is uncomplicated and in the finale a Latin-American meter finally does manifest itself, but without fancy percussive trimmings. Harold Shapero's Coplandesque CREDO is a splendid piece in its simplicity and strength of line, as well as in its pages of exquisite two-part writing. Chicago born and trained Robert Muczynski's PIANO CONCERTO strikes us as distinctly clicheridden, with only the musette-like episode in the slow movement possessing any genuine personality or charm. Musical Interest: Chiefly Shapero, Performance: Good enough. Recording: OK.

56.6 8adings, Hank (Java-The Netherlands, b. 1907): Symphony No. 7 ("Louisville"). Weber, Ben (U. S. A., b. 1916): Prelude and Passacaglia, Op. 42. Sowerby, Leo (U. S. A., b. 1895): All on a Summer's Day. Like Hilding Rosenberg of Sweden, Henk Badings of Holland is thoroughly "pro" in his approach to composition, with a fine sense of the dramatic. However, it's not always easy to separate the substance from the note-spinning. By and large, everything goes along fine in

Bading's LOUISVILLE SYMPHONY, reaching an impressive peak of atmospheric evocation in the Adagio slow movement, but falling off badly in a weak finale. American 12-toner Ban Weber rears over his seemingly severe passacaglia substructure some powerfully romantic expression, aided and abetted by inherent ultra-chromatic implications of the tone-row compositional method. Chicago composer-organist Leo Sowerby's ALL ON A SUM-MER'S DAY is heavily scored and moderately interesting, some would say lurgidly academic. We fail to see much connection between the title and the music that goes with it, Musical Interest: Best for 12-toners. Performance: Impressive. Recording: Full-bodied.

57-1 Nordoff, Paul (U. S. A., b. 1909); Winter Symphony. Müller, Paul (Switzerland, b. 1898); Cello Concerto, Op. 55.

Nordoff's WINTER SYMPHONY is restlets, chromatic, close-textured music—wintry in more ways than one. Swiss composer, Paul Müller's CEL-LO CONCERTO is considerably

more grateful to the ear in its academic post-romantic way, but going considerably beyond this in its fine slow movement. Musical Interest: Moderate, Performance: Fine. Recording: Bright and clear.

57-2 Jolivat, André (France, b. 1905): Sulta Transocèana. Vincent, John, (U. S. A., b. 1902): Symphony in D (original version).

Jalivet's suite is nothing if not exuberant—a combination of rowdy Milhaud, jazz, and Latin Americana in the first movement; sheer highspeed uproar in the second; con-

trastingly somber in the third; and densely dissonant in the finale. The open textures and frank simplicity of the Vincent SYMPHONY come as a shock immediately ofterwards. One feels that had Dvorak been born American instead of Czech, he might have written this way. It is all very straightforward and enjoyable. The Ormandy-Philadelphia performance (with a somewhat revised and re-orchestrated finale) makes for interested comporative listaning. We rather prefer the leaner textures and rhythmic litheness of the smaller Louisville ensemble. Musical Interest: Considerable. Performance: Very good. Recording: All-out.

57-3 Liebermann, Rolf (Switzerland, b. 1910); School for Wives—

Brevity is presumably the soul of wit, but Mr. Liebermann's setting of Molière would seem to be disqualified on this account—perhaps be-

cause the excessive amount of recitative and parlando simply don't suit the subject at hand, unless there is a Mozart or Rossini to do the job. Stylistically the music leans toward Rouselian brittleness—all very workmanlike and not very interesting, save for one charmingly folklike aria on Side I. Musical Interest: Doubtful, Performance: Adequate, Recording: Good enough.

57.4 Sessions, Roger (U. S. A., b. 1896): Idyll of Theocritus for Soprana and Orchestra (Idyll II— The Sorceress). "Love hath no fury like a waman scorned." might well serve as the keynote for Roger Sessions' ferociously expressionist yet rigorously controlled setting of the great

"SORCERESS" IDYLL OF THEOCRITUS. For all intents and purposes it is

a grandiose dramatic scene calling for a soprano with the vocal and dramatic gifts of a Maria Callas or Eileen Farrell (we should like to hear Farrell try this work some day; for she sings the lead in the Columbia album of Alban Berg's "Workeck"). As it is, Louisville's own Audrey Nossaman does remarkably well with Sessions' terrifying complex music and fiercely expressive vocal line, even if she is overpowered by the orchestra once or twices. Musical Interest: For special tastes. Performance: Remarkable, Recording: Good.

57-5 Rorem, Ned (U. S. A., b. 1923): Design for Orchestra. Reichel, Bernard (Switzerland, b. 1901): Suite Symphonique.

Ned Rorem's DESIGN is lyrical in content, eclectic American in style, and only moderately interesting. The same goes for Reichel's SUITE, which begins promisingly, then peters out.

The orchestral scoring is impressive in its post-romantic excellence, Musical Interest: Moderate. Performance: Good. Recording: Good.

57-6 Rubbra, Edmund (England, b. 1901): Improvisation for Violin and Orchestra, Op, 89. Fine, Irving (U. S. A., b. 1914): Serious Song—A Lament for String Orchestra. Norris, Harold (U. S. A., b. 1890): Passacagila, Adagio and Finale.

Lengthy lyricism is the major characteristic of Rubbra's IMPROVISA-TION, as it is for Irving Fine's SERIOUS SONG, the difference between them lies in the impressive integration which Fine has achieved between his lyrical content and harmonic-contrapuntal device—essentially the difference between "noodling"

and purposeful creation. Fine's work is one of the best achievements of the entire Louisville series. The Harold Morris apus is, unfortunately, one of the dullest—the word is "heavily academic." Musical Interest: Fine is finest, Performance: Good. Recording: Good.

58-1 Haieff, Alexei (Russia-U. S. A., b. 1914): Ballet in E. Nabokov, Nicolas (Russia-U. S. A.-France, b. 1903): Symboll Chrostiani for Barltone and Orchestra,

Two Russian-born composers—both American citizens—are combined on this disc to make up a really top-notch Louisville package. Young Haieff has been called a "Stravinsky epigone" on occasion, and the

Stravinsky neo-classic influence is very evident throughout much of his BALLET IN E. Nevertheless, there is a wit and power present throughout much of the music that is distinctively Haieff and not also-Stravinsky, much of it stemming from Haieff's falicitous use of pan-diatonic harmonic patterns. The Nabokov "cantata" for baritone, evocative of ancient Christian symbols—anchor, dove, and Phoenix—is a surprise. It is music of personality, power, and conviction, cast for the most part in a neo-Moussorgskian vein and superbly scored. William Pickett does full justice to expressive potentialities of the Latin text. Musical Interest: Decidedly. Performance: First rate. Recording: fine.

58-2 Harrison, Lou (U. S. A., b. 1917): Four Strict Songs for 8 Barifones and Orchestra. Korn, Peter Jona (Germany-U. S. A., b. 1922): Variations on "Over the Hills and Far Away" from the Beggar's Opera, Op. 26.

Californian Lou Harrison has created a fascinating series of "sophisticated primitive" ritual stylizations in his FOUR STRICT SONGS, which are each sung to a different untempered scale. A variety of exotic percussion is used discretely after the manner of the Balinese or the Indians of the

American southwest. Peter Jona Korn's VARIATIONS seem hopelessly prosaic after such musical fare as this, and in truth they are nothing more nor less than a skillful exercise in mid-European edecticism. Musical Interest: Lou Harrison. Performance: Vocally remarkable. Recording: Good.

58-3 Carter, Elliott (U. S. A., b. 1908): Variations for Orchestra. Helm. Everett (U. S. A., b. 1913): Plano Concerto No. 2.

Carter's VARIATIONS are for the courageous; but those who have the curiosity to stay with them through a half-dozen hearings will have no choice but to acknowledge the com-

poser as one of the most powerful Americans to emerge into international prominence since the War. As in the "Minotaur" ballet and the String Quartet, Carter's uncompromising intellectualism carries with it an almost Beethovenate sense of power, purpose, and dignity. One never senses the exploitation of intallectual gymnastics as an end in itself. This music is not grateful, but naither is Beethoven's "Grosse Fuge." It's worth the effort for those who don't mind stretching their musical ears and minds. Helm is pretty "small potatoes" after this—a piano concerto chromatic in texture and with plenty of syncopated patterns after the manner of Mortin Gould's "Interplay." Lightweight and by no means unpleasant listening. Musical Interest: Carter for the courageous. Performence: Astonishing. Recording: Very good.

58.4 Berger, Arthur (U. S. A., b. 1912): Polyphony far Orchestra. Surinach, Carlos (Spain, b. 1915): Overture—Farla Maglca. Kupferman, Meyer (U. S. A., b. 1926); Symphony No. 4. Combine Stravinsky's "gesture music" with the technique of tone-row composition, and you have a pretty good idea of what to expect in Arthur Berger's POLYPHONY. The result is considerably less vital than Haieff's "Ballet in E" (58-1), if more

intellectually rigorous. Surinach's OVERTURE is the same kind of music in more concise vein than he has given us in his "Sinfonietta Flamenca" (545-4). Mayer Kupferman's FOURTH SYMPHONY is a dense-textured neo-

romantic affair, calling to mind the later symphonies of Ernest Toch, but not their subtlety or skill. Musical Interest: Not too much. Performance: Good enough. Recording: Bright.

58-5 Goeb, Roger (U. S. A., b. 1914): Concertino No. 2 for Orchestra. Kubik, Gail (U. S. A., b. 1914): Symphony No. 2 In F.

Goeb's music is endowed with a curiously austere power that finds a certain release in rhythmic patterns seemingly derived from Roussel and Wallingford Riegger. The "black-

Wallingford Riegger. The "black-and-white" scoring serves to underline the effect of the whole. Kubik's SECOND SYMPHONY impresses as an aural counterpart of a series of Stuart Davis canvases—brilliant, hard-bitten, light-shot, with scoring most emphatic in the high registers of the instrumental palette. On the whole, the music is more nervously irritating than satisfying. Musical Inlerest: Yes—but. Pertormance: Clean-cut. Recording: Bright and clean.

58-6 Piston, Walter (U.S.A., b. 1894): Sarenata. Vactor, David Van (U.S.A., b. 1906): Fantasia, Chaconna and Allegro. Bentzon, Niels Viggo (Denmark, b. 1919): Pezzi Sinfonici, Op. 109.

Piston's SERENATA is a small-scale but singularly gracious example of his art, comparable in its transparency to late Brahms, but with a distinctly American profile. Van Vactor's score is a workmanlike quasifone-row piece, in general more

vieble than the Harold Morris "Passacaglia" recorded the previous year (57-6). Niels Viggo Bentzon, an extraordinarily gifted Danish composer, fails to show up to best advantage in his PEZZI SINFONICI; for it has neither the long-lined lyricism of such scores as his "Fourth Symphony," nor the dynamism of the bast piano works or the "Variazioni breve." Musical interest: Variable. Performance: OK. Recording: Good.

LPs outside the Commissioning Series

Mercury MG10088 Schumen, William (U.S.A., b. 1910): Judith ~Choreographic Poem; Undertow —Choreographic Episodas, This "out-of-print" disc was the first commercial recording to be made by the Louisville Orchestra, having been done at Reeves Sound Studios in New Yark following its historic

Carnegie Hall concart of December 1950. The sound is antiquated by today's standards, but the performances are full of vim and vitality (Schuman himself conducts UNDERTOW, which was not a Louisville Commission). JUDITH was commissioned as a "dance concerto" for Martha Graham, and even though it would seem to be a series of chips from the workshop that produced Schuman's overwhelmingly powerful "Sixth Symphony" (Columbia), it too has a power and life of its own and is deserving of an up-to-date recorded performance with no further delay. Musical Interest: Definitely) Performance: Vital. Recording: Loud but out-dated.

Columbia ML 4615 Villa-Lobos, Heitor (Brazil, b. 1887): Erasion—Origin of the Amazon River. Dello Joio, Norman (U.S.A., b. 1913): Symphony—The Triumph of Saimt Joan.

These 1982 recordings offer lengthy and luxuriant scores that don't quite manage to live up to their pretensions. Dello Joio's "SAINT JOAN" is quasi-Hindemithian in style, but is the more convincing of the pair; Villa-Lobos' is just plain over-ripe—

period. Musical Interest: If you like it lush. Performance: Fine. Recording: Brilliant.

Columbia ML 4859 Foss, Lukas (Germany-U.S.A., b. 1922): A Parable of Death for Narrator, Tenor and Orchestra. Martinu, 8 ohus lav (Czechoslovakia-France-U.S.A., b. 1890): Intermezzo. Milhaud, Darius (France, b. 1892): Kentuckyiana—Divertissement on 20 Kentucky Airs.

The "melodrama" by Foss is aesthetically and intellectually pretentious in concept and far from convincing in achievement; but this probably is a matter of individual taste. Martinu and Milhaud make no pretensions whatever to any objective other than entertainment. Martinu's "modern Smetana" style succeeds the better; for Milhaud does have

a tendency to overload his 'orchestral textures. We challenge enyone to name all twenty of the tunes used by Milhaud without reference to the scorel Musical Interest: No and maybe. Performance: OK. Recording: OK.

The 1959 Louisville Releases announced to date

- 591 Copland, Aaron (U.S.A., b. 1900): Variations for Orchestra. Letelier, Alfonso (Chile, b. 1912): Aculeo—Sulte for Orchestra.
- 592 Bliss, Sir Arthur (England, b. 1891); Discourse for Orchestra. McPhee, Colin (Canada-U.S.A., b. 1901); Symphony No. 2 ("Pastoral").
- 593 Elwell, Herbert (U.S.A., b. 1898): Concert Sulte for Violin and Orchestra. Stevens, Halsey (U.S.A., b. 1908): Sinfania Breve.
- 94 Nabokov, Nicolas (Russia-U.S.A., b. 1914): The Holy Davil—Opera.

Impulse Improvisation

(Continued from page 35)

be not possible. But even knowing this, you are likely to forget it when the band gets under way. For despite all the organization and composition that have gone into what you are hearing, the improvisational character has not been lost. The musicians, with a flight plan clearly in their heads, can fly.

As Charlie Shirley says, this is true of both combos and big bands. Louis Armstrong's argument against the big band is loaded, first by the implication that what his own group plays is unworked-out and unrehearsed, and secondly by his assumption that "what one guy wrote" is necessarily the work of somebody "who didn't know anything about music-he just studied it at college from a score—and you're playing what he thinks." What if it turns out that the "one guy" knows a lot about music, and that playing "what he thinks" can be fun for player and audience alike? What if he is an Ellington, a Strayhorn, a Lunceford, a Henderson, a Hefti, a Burns or a Rugolo? Then it becomes possible to play "what he thinks" and still play "what comes out of each one of them, personally." Real composition, music that fires the musician's imagination, will encourage him to participate and contribute to it, contribute, indeed, something of himself, personally. The charm of jazz is that it orges him to do so.

The foregoing suggests that jazz represents, not so much a music of improvisation, as a music in which improvisation and composition have been restored to something like the balance which existed in European music in the eighteenth century. Pure improvisation exists, and is again a respected art. A great many head arrangements and traditional renditions originated in improvisation. Most written arrangements allow the soloists some improvisational opportunity. The amount of composition, and the speed with which it is turned out prevent too self-conscious a departure from an improvisational base.

Thus we head toward the conclusion that composition and improvisation are, indeed, inter-related and inter-dependent. If the quality of formal composition in the work of the greatest European masters tended to obscure the charms of improvisation, they have reappeared in another idiom at a time when formal composition in classical music can offer nothing of comparable vitality. The experience should remind us that, whether in the jazz or classical idioms, improvisation must have a compositional plan and composition an improvisational source. Improvisation without composition becomes meaningless wandering. Composition, cut off from its improvisational roots, dries up.

I turn at this point to Oscar Peterson, whose trio always seems to represent such a fine balance between inventive impulse and administrative thought. Since his trio plays without notes, Peterson was once asked whether their arrangements were written out. Peterson replied that they were kind of worked out and that sometimes they were written out, that he and his colleagues were fully capable of both writing them and reading them.

"Then why don't you play from notes?" he was asked.

"Because," replied Peterson, "we might get into the habit of looking at them!"

—Henry Pleasants

It Started with a "Lady"

(Continued from page 49)

is no relationship established between the numbers and the plot of characters. Both singers have well-developed, pleasant voices but have been hindered by inferior material. There is very little attempt by either vocalist to create a valid jazz experience.

Still another approach to Broadway has been tried by the now defunct Vik label (Jazz Goes Broadway). Selections from seven recent shows are offered, including The Most Happy Fella, My Fair Lady, Bells Are Ringing, Happy Hunting and The Three Penny Opera. Musically, this album follows also the light jazz pattern and it's quite entertaining too. However, it must be emphasized once again that the real jazz devotee will not find the musical stimulation he is accustomed to. Even so, the idea of being more selective was a good one, since most musicals have one or two outstanding numbers.

Light jazz is by no means restricted to Broadway for its inspiration. Following their great success with My Fair Lady, Lerner and Loewe wrote their film musical—Gigi—for M-G-M, Andre Previn arranged and conducted the soundtrack and then joined forces with drummer Manne and bassist Red Mitchell to render that music in light jazz vein (Gigi, Contemporary Records C 3548). Shorty Rogers, one of the most active Hollywood jazzmen, also turned to this film for one of his sextet albums (Gigi, RCA Victor LPM-1696). Television has made its entry into the light jazz field with Bud Shank and Bob Cooper playing theme songs from ten popular programs (The Swing's To TV, World Pacific 411).

This current rash of quasi-jazz is nothing new, but because of an expanding record market and more effective mass communications it poses a decidedly greater danger to creative jazz than thirty years ago when "symphonic" jazz was the thing. Once more the danger is that jazz will be judged on the basis of music that is only like jazz and this is a great injustice. Publicity in the Twenties crowned Paul Whiteman the "King of Jazz" although he never actually played this type of music.

Today, quality jazz has gained respect and admiration throughout the world. Many who take a serious interest in music may justifiably ignore jazz if they base their opinions on something that is only akin to jazz. There is an important distinction here that should be kept clear for the benefit of both musicians and listeners.

Light jazz, in addition to its entertainment value, can serve a useful function by introducing people painlessly to some of the rhythms and harmonies found in its more serious relative. It is also a good buy for the people who simply don't care to give the amount of attention required by true jazz. However, if light jazz can lead more people to the discovery of quality jazz as an expressive and creative art, then it can be termed of genuine—if strictly ephemeral and utilitarian—value.

• Charles M. Weisenberg studies and reports on the Southern California jazz scene when not busy keeping up with Los Angeles City Hall doings as reporter for the City News Service. Mr. Weisenberg, now a ripe old 28, currently authors a monthly jazz column for Frontier magazine. Most of his serious jazz studies were at UCLA. He is also a graduate of Los Angeles State College.

Dy CONRAD B. HARRISON The "Mandel year" was ushered into the local music scene Saturday night with a magnificent, full-blown pen-duction of Judas Macca bagus" by the cambined forces of the Utah Syraphtra Univers

the Handel oratorio, Jerusi bonay are combined traver, in Egypy the Unit bonay and combined Salur bonay and combined Salur bonay and combined Salur bonay are character to nin. Critics' Consensus: 10 10

The Curt List of Streeth Cornels Dun II. suinmine

Maurice Abravanel, conductor

sosalons. *tor Must Travel markable"

as Use Baton

tracel the Utah Sym-

Mr. Blackburn's rich, clear odel's

tents antalaly equalled or SELF PASSED INVAL WE HAVE HEAT I * "A stunning performance by Abravanel, the Utah Symphony and a discovery," Salt Laken's plants named Reid Nilley 22—ESQUIRE 12 PROPERTY OF THE CITCHER STATE OF THE PROPERTY lader Mr. Abravanch

* "Rarely do we have the opportunity to listen to an authentic treatment of George Gershwin's work as supplied by Westminster."—PHILADELPHIA NEWS

(GERSHWIN: Concerto in F, Rhapsody in Blue and American in Paris)

* "Remarkable : the might and majesty of the music are fully realized."—ST. LOUIS CLOBE D. (Sailtr DEMOCRAT

* "The performance is the best you'll ever hear."—SAN FRANCISCO EXAMINER dry right's Ciah

(HANDEL: Israel in Egypt)

hours, we wil

THE UTAH SYMPHONY RELEASES ON WESTMINSTER:

HANDEL: Judas Maccabseus—soloists; The University of Utah Chorus (XWL 3310 m@nopbohic) (WST 301 steree)
GROFE: Grand Canyon Suite. (WST 14065 steree)
GERSHWIN: Porgy and Bess (Original Suite by the Composer).
GROFE: Grand Canyon Suite. (XWN 18850 monophonic)
GERSHWIN: Porgy and Bess (Original Suite by the Composer).
COPLAND: Elis Sation México. (WST 14063 steree)
COPLAND: Billy the Kid (Ballet Suite); Waltz from Billy the Kid; El Salon México; Four Dance Episodes from "Rodeo." (XWN 18840 monophonic)
TOMAIKOVSKY; Swan Lake. (XWN 18851 monophonic) (WST 14064 steree)

TCHAINOVSKY: Swan Lake. (AVIN 1982)

Stores Stores Stores of the Minor (XWN 18849 monophonic) (VYST 14062 Projece Ateres)

The Design for the dozen the base strong of the Minor (XWN 18849 monophonic) (VYST 14062 Projece Ateres)

Op. 16—Reid Nibley, piano. (XWN 18825 monophonic) (WST 14057 stereo)

GERSHWIN: Piano Concerto in F—Reid Nibley, piano. (XWN 18684 monophonic) (WST 14038 stereo)

GERSHWIN: Piano Concerto in F; Rhapsody in Blue—Reid Nibley, piano. (XWN-18685 monophonic)

GERSHWIN: Piano Concerto in F—Reid Nibley, piano; American in Paris. (XWN 18686 monophonic)

GERSHWIN: Piano Concerto in F—Reid Nibley, piano; American in Paris. (XWN 18686 monophonic)

GERSHWIN: Rhapsody in Blue—Reid Nibley, piano; American in Paris. (XWN 18687 monophonic) (WST 14002 stereo)

SAINT-SAENS: Organ Symphony—Alexander Schreiney, organ (XWN 1872)

1062 18722 monophonic) (WST 14004 stereo)

HANGEL: Israel in Egypt. (XWI 2224 monophonic) (WST 207 stereo)

Mormon Church, the Gove

MATURAL

For complete Westminsfer catalog, write; DPT MRS, Westminster, 275 7th Ave., New York, N. Y.

first syvan six seems six seems and shorted it over, New York, N. Y.

music critics torne six seems and shorted it over, New York, N. Y.

HIFY REVIEW

he work anima. Westminster =HI-FI=

STEREO BALANCE

recer

New Stereo Tape Recorder Cybernetically engineered for intuitive operation

Fluid smooth, whisper quiet ... with featherlight touch you control tape movement with the central joystick of your Newcomb SM-310. This exciting new stereophonic record-playback tape machine has been cybernetically engineered to fit you. Intuitively, you sense how to operate this handsome instrument. The natural movement, you find, is the correct movement. Loading is utterly simple. It is almost impossible to make a mistake. The transport handles tape with remarkable gentleness, avoids

stretch and spilling.

The Newcomb SM-310 records stereophonically live from microphones or from broadcast or recorded material. There are

mixing controls on both channels for com-bining "mike" and "line." The SM-310 re-cords and plays back half-track monaural also. So versatile is the machine that you may record and playback on either or both channels in the same direction.

The SM-310 is a truly portable unit which combines the features required by the professional and desired by the amateur for onlocation making of master stereo tapes. For example, the SM-310 takes reels up to 104", has two lighted recording level meters arranged pointer-to-pointer for ready comparison, has a 4 digit counter to pinpoint position without repeating on any size reel. For playback there are a "balance" control and a ganged volume control. Head cover removes,

giving direct access to tape for easy editing. The Newcomb SM-310 is a sleek, rugged, compact machine, discreetly styled by an eminent industrial designer in easy-to-live-with shades of warm gray and satin aluminum...a gratifying, precision instrument for the creative individual who is deep in the art of tape recording. Eight, tightly-spaced pages are required in a new brochure to describe the SM-310 in detail; send for your free copy.

Advance showings in New York and Los Angeles proves an unprecedented demand for this instrument. We urge those who desire early delivery to place their orders now.

almost dry, with recorded sound to match—but it's curiously fascinating as a different insight into the music. So it is with Stravinsky's recordings of his popular ballets as compared to say, Ansermet or Stokowski.

The Statements for Orchestra date from the middle 1930's when Copland was undergoing a stylistic transition from a coldly granite abstract style (viz. Piano Variations -Walden 101) to the more lyrical manner represented by Billy the Kid and Appalachian Spring. Its six movements are titled -Miliant, Cryptic, Dogmatic, Subjective, Jingo, Prophetic. The Jingo movement is a humorous gem with its quotation of a very familiar New York street tune, but the other episodes range in idiom from "farout" abstract to awesomely powerful. Here the composer's "objective" conducting manner is more apropos, and it is for this music that we would especially recommend acquisition of this disc.

Nicely managed stereo sonics, but some traces of inner groove distortion. Still, a worthy document of both Copland and top-drawer American music.

D. H.

• COPLAND: A Lincoln Portrait; SCHU-MAN: New England Triptych; BARBER: Intermezzo from Vanessa—Act IV. New York Philharmonic, with Carl Sandburg (narrator), André Kostelanetz cond. Columbia MS 6040 \$5.98; Mono—Columbia ML 5347 \$3.98

Musical Interest: Americana Performance: Good Recording: Good Stereo Directionality: Sharply divided Stereo Depth: Shallow

Copland's Lincoln Portrait is given its real importance on this disc by the eloquence of Carl Sandburg who fills the role of narrator magnificently. William Schuman's Triptych is musically superior, and an interesting study of what can be done orchestrally with the splendid tunes of Paul Revere's friend, William Billings (1746-1800). The sound is too sharply divided, with middle fill lacking somewhat. Kostelanetz proves himself a symphonic conductor of real substance.

• COPLAND: Rodeo—Four Dance Episodes; El Salon Mexico; Danzon Cubano. Minneapolis Symphony Orchestra, Antal Dorati cond. Mercury SR 90172 \$5.95

Musical Interest: High Performance: Very fine Recording: Tops Stereo Directionality: Just right Stereo Depth: Likewise

Dorati is a conductor keenly aware of the importance of dynamics, and with a distinct sympathy for a good strong percussion line—so much so that sometimes be seems insensitive to nuance. He disproves this latter misgiving in Rodeo, for his tender treatment of Saturday Night Waltz is a revelation. El Salon Mexico and the lesser known Danzon Cubano are given excellent readings, with recording and sound to match.

• DELLO JOIO: Air Power—Symphonic Suite from music from the CBS Television Show. Columbia MS 6029 \$5.98

Musical Interest: Superior soundtrack fare Performance: Excellent Recording: Good Stereo Directionality: Skarp Stereo Depth: Fair

In the fall of 1956, CBS staged a 26-part series tracing the development of flight. This giant undertaking was produced from 330 million feet of film, and followed the course of events from Kittyhawk through the end of the Second World War. Norman Dello Joio was assigned the task of writing the music for this huge project, and he worked in an office running and re-running the films through and timing his score to coincide with each scene. What comes out is what one would expect of such an expert craftsman working under an unusual set of conditions. Dello Joio has put together a suite from the show, and it is good, even superior TV music. Descriptive. Programmatic. Not serious. Altogether a splendid undertaking, for the composer was (I hope) paid well, which will enable him (hope again) to spend more time writing the finely serious music he is capable of, The sound here is on the brittle side, but then so is the writing, and the spatiality reproduced on this disc tends toward sharply divided, almost "binaural" sound. J. T.

D'INDY: Symphony on a French Mountain Air (see RAVEL)

• DONIZETTI: Lucia di Lammermoor (complete, with traditional cuts). Lucia—Roberta Peters (soprano): Jan Peerce (tenor)—Edgardo: Philip Maero (baritone)—Enrico: Giorgio Tozzi (bass)—Raimondo; Piero di Palma (tenor)—Arturo; Mitì Truccato Pace (mezzo-soprano)—Alisa & others. Rome Opera House Orchestra and Chorus, Erich Leinsdorf cond. RCA Victor LSC 6141 3 12" \$17.94

Musical Interest: Repertory standard Performance: Good but unspectacular Recording: Vivid and rich, but . . . Stereo Directionality: Well-distributed Stereo Depth: Good

"A commendably musical and well-engineered 'Lucia' on a slightly better than average Metropolitan level," was my summation of the monophonic edition (HiFr Review, February, 1959). Listening in stereo enhances my estimation for Leinsdorf's command of the score, otherwise confirms my original appraisal of a solid but not really outstanding performance.

The stereo sound is admirably full and well-balanced, productive of some highly effective instances of channel separation (the long harp introduction to Scene 2, Act I, and the massive brass chords answering Edgardo's musings in the Tomb Scene, among others). This is undeniably the richest-sounding "Lucia" on records but cannot surpass the Angel set, for my taste, in over-all performance values. The fact also must be faced that three discs are required for the stereo edition, as opposed to the monophonic two, an extension which results in the mighty price boost of \$8.00.

A word of warning: My review set consisted of three badly warped discs, all of which contained an excessive amount of surface noise as well as intrusive echoes in the silent grooves. Perhaps this was an unfortunate run of pressings—but let the buyer beware!

G. J.

• DYORAK: Symphony No. 4 in G. Op. 88. Cleveland Orchestra, George Szell cond.

Epic BC-1015 \$5.98. Mono—Epic LC-3532 \$4.98

Musical Interest: A great and too often under-rated symphony Performance: Marvelous Recording: Excellent Stereo Depth: Fine Stereo Directionality: Good

This is now the third superlative version of this wonderful score we've had in about a year. First there came Barbirolli's recording for Mercury with the Hallé Orchestra; then a few months ago came Silvestri's with the London Philharmonic for Angel. And now Epic releases a transcendent performance by Szell in simultaneous monophonic and stereo versions.

As with everything he does, Szell's performance is thoughtful and carefully prepared. His orchestra throbs with the power and conviction of his music-making and the Epic engineers have recorded the whole in lustrous, vibrant sound with especially full richness and spaciousness in the stereo edition. The Barbirolli and Silvestri recordings both offer the extra dividend of another Dvořák work along with the Symphony, the Scherzo Capriccioso in the former, the Carnaval Overture in Silvestri's recording, and so either of these two is probably a better bet for most record buyers, but Szell's is the best played and most vividly recorded edition of the Symphony. M. B.

• DYORAK: Symphony No. 5 in E Minor, Op. 95 ("From the New World"). Los Angeles Philhermonic Orchestra, Erich Leinsdorf cond. Capital SP-8454 \$5.98

Musical Interest: Standard symphonic classic
Performance: Rewarding
Recording: Good
Stereo Depth: Excellent
Stereo Directionality: Good

The stereo re-issue of this performance adds an element of increased depth and spaciousness and brings the sound much more immediately to the forefront than in the monophonic version.

The performance remains a virile and ingratiating one, with solid and substantial merits.

M.B.

• GLIERE: Symphony No. 3 in B Minor, Op. 42. ("Ilya Mourometz"). The Houston Symphony Orchestra, Leopold Stokowski cond. Capitol SP 8402 \$5.98

Musical Interest: Cinematic Performance: Good enough Recording: Generally OK Stereo Directionality: Well-balanced Stereo Depth: Warmly spacious

Stokowski has long had a special affinity for this "Epic Symphony based on folktales of pre-historic Russia." The colorful orchestral tricks up Glière's Russian sleeve are made-to-order for virtuoso conducting, and in this department Stokowski is second to none. When he made "Mourometz" for RCA Victor on 78's, it was considered a masterpiece of engineering and conducting. He set his standard then, but not now. He hasn't the instrument presently that he had in the Philadelphia Orchestra; and although the Houston ensemble plays very well indeed, it produces nothing like glowing, unearthly color heard on the old Philadelphia

X for

By Subscribing NOW to Take Six Additional Louisville Orchestra FIRST EDITION RECORDS in Next Twelve Months, at \$4.98 Each

LOU-56-2

100-56-3

LOU-56-4

LOU-56-5

Alexandre Tonsma

Roberto Coamono

George Ambell

Juan Orrego-Solos

Robert Muzzyaski

Folix Borowski Ingalt Dohl

Capriccio The Mirror The Tower of St. Barbara

Magnificat, Op. 20 Chair of Southern Haptist Theological Seminory

56-4 Opero: "The Wish" Moritz Bomburd, Director

30-3 Sarenata Concertanto, Dp. 42 Credo for Orchestra Concerto No. 1 for Piano and Orchestro (Rabets Muczynski, Pianist)

Eleven Transparencies

Can you imagine the thrill of owning a library of hi-fi records made at the original concerts of such composers as Bach, Beethoven, Brahms?

First Edition Records give you such an opportunity today - for these are the works of today's leading Contemporary composers, some of whom are famous today - may well be fabulous names tomorrow (see list at right).

Until now, these matchless recordings have been available either singly at \$7.95 each, or by subscription at \$4.98 each. Now our subscribers have increased so magnificently that we can now offer 12 records for the price of 7 - saving you nearly 50% on your purchases.

Make no mistake about it - there are no other records in the world that are like Louisville Orchestra First Edition Records. The music (commissioned by the Louisville Orchestra and written by outstanding contemporary composers from almost every country of the free world) is recorded for you by Columbia transcriptions. It is played and interpreted as the composer intended on 12" long-playing hi-fi records.

Critics have praised First Edition Recordings to the skies:

"Splendid sound".

Cleveland Plain Dealer

". . . a service to music unequalled". Christian Science Monitor

". . . the reproduction is model of clarity". St. Louis Globe-Democrat

". . . recording and performances, excellent". Pittsburgh Post-Gazette

". . . quality higher than critics dared hope". Time Magazine

", . . It would seem clear that the Louisville commissions enrich European as well as American repertories. And the value of recordings for the formulation of second thoughts and longer perspectives on contemporary works

New York Times

• The first 6 records (all 6 for \$4.98) will be mailed you upon receipt of the coupon at the right.

would be hard to exaggerate".

- · You may discontinue your subscription at any time after purchasing 6 records at \$4.98 each, within one year.
- The 6 additional records, for which you pay \$4.98 each, will be mailed you at intervals of approximately two months during the next 52 weeks, with bill enclosed (we pay the postage). After purchasing these 6 records at \$4.98 each, you receive a First Edition Record of your choice, free, for every 2 additional selections you buy.

THE LOUISVILLE PHILHARMONIC SOCIETY (A Non-Profit Organization) Robert Whitney, Conductor

Fine Columbia Hi-Fi Recordings of Award-winning Compositions

LOI	1565-1		LOU-\$6-6
Poul Creston	Invocation and Dance	Henk Badings	The Louisville Symphony
Heltor Villa-Labos	Overlure. "Down in a Tropical	Ben Weber	Prelude and Possacoglia
	Forest"	Lea Sowerby	All on a Summer's Day
Halsey Stevens	Triskellon	1200.0010	LOV-57-1
LOU	-545-7	Poul Nordoff	Winter Symphony
Henry Cowell	Symphony No. 11	Paul Muller-Zurich	Concurto for Collo and
Alexander Tcherepnin	Sulte, Opus 87		Orchestro, Op. 55
Bernard Wagenvar	A Concert Overture		(Grace Whitney, Cellist)
LOU	-545-3		LOU-57-2
Peter Mennin	Symphony No. 6	Andre Jolivat	Suite Transaceana
Wallingford Riegger	Variations for Plane and	John Vincent	Symphony to D
	Orchestra (Benjamin Owen,		LOV-57-3
	Planist)	Rolf Liebermann	Opera: "School for Wives"
rnst Toch	Notturns		Maritz Bombord, Director
LOU	-545-4		LOU-57-4
lan Hovhoness	Concerto No. 7 for Orchestra	Roger Sessions	"Idelf of Theocritus" for
Rarla Castelnueva-	Overture to "Much Ado About	THE PERSON NAMED IN	Soprano and Orchestra
Tedesco	Nothing"		(Audrey Nossoman, Saprano
Cortos Surinach	Sinfoniette Flomenco		LOU-57-5
LOU	-545-5	Ned Rorem	Design for Orchestra
acques lbert	Lauisville Concerta	Bernard Reichel	Suite Symphonique
ardner Read	Togcata Glocoro		LOU-57-6
Ussachersky	Recorder and Orchestea	Edmund Rubbra	Improvisation for Violin and Orchestro (Sidney Horth,
LOU	L545-6		Vialinist)
eggy Glanville-Hicks	Moritz Bombard, Director	Irving Fine	Serious Song: A Lument for String Orchestra
	-545-7	Harold Morris	Passacoglia, Adagio and Fino
Fincent Persichetti	Symphony for Strings		LOU-58-1
lobert Sanders	Little Symphony No. 2 in 8b	Alexei Haleff	Rollet in E
taris Blucher	Studie im Pinnissimo, Opus 45	Nicolas Nabakov	Symboll Chrestiani for
LOU	-545-8		Baritane and Orchestra
wigi Doltapiccolo	Variazioni per Orchestra		(William Plekett, Boritone)
ose Pobla Mancoya	Cumbras		LOU-58-2
Hysses Kery	Serenado for Orchestia	Low Horrison	"Four Striet Songe" far Eight
arius Mithaud	Quverture Mediterranconne		Baritones and Orthestra
LOU	-545-9	Peter Jana Korn	Variations on a Tune from
iotelried Von Einem	Mediations		"The Beggar's Opera"
arol Rathaus	Prolude for Orchestra, Opus 71		LOU-58-3
leorge Perle	Rhopsody for Orchestra	Elliott Corter	Variations for Orchestra
	\$45-10	Everett Helm	Second Piono Concerto
Iberto Ginastara	Pampeana No. 3, A Pastoral		(Benjamin Owen, Pfanist)
	Symphony		LOU-58-4
William Bergama	A Carol on Twelfth Night	Arthur Berger	Polyphony far Orebestra
Henri Sauguet	Les Trois Lys	Carles Surinach	Feria Magica Overture
tobert Word	Euphony for Orchestra	Meyer Kupfermon	Fourth Symphony
LOU	545-11		LOU-58-S
Gian-Francesca	Fantasie di Ogni Giorna	Roger Goab	Concertino for Orchestra 11
Molipiero		Golf Kubik	Symphony No. 2 in F
Vittorio Rieti	Introduzione e Gioco Dalle Ore		LOU-58-6
Ernst Bacon	The Enchanted Island	Wolter Piston	Seronata
	\$45-12	David Van Vactor	Fantasia, Chuconna und Allegi
Bichard Mohaupt	Operar "Double Trouble"	Miels Vigga Bentzo	n Perzi Sinfonici, Opus 109
	Maritz Samhord, Director	The second second	
	J-56-1 Table 1		
Allding, Rosenberg	Louisville Concorto	SEND HO MONEY -	6 RECORDS FOR \$4.98 WILL BE
	And the Follen Petals		
(how Wen-Chung Camargo Guarnieri	Sulte UV Contenuzio	WAILED AON AB	OH RECEIPT OF THIS COUPDY

Richard Wangerin, Manager LOUISVILLE FIIILHARMONIC SOCIETY Suite 6, 830 S. Fourth Street, Louisvilla 3, Ky.

Please entoll me as a subscriber for First Edition Records, and wend me the 6 records whose numbers have been circled above. You may bill me a total of \$4.98 for these 6.

I agree in purchase the next 6 releases during the next twelve months, at \$4.98 each—after which I will receive a free bonus record for each additional two selections I buy.

Name	
Address	
City	Zone State_

disc. Superior engineering by Capitol does produce crisper and cleaner sound, but even this cannot give the illusion of a comparable performance. Even with the advantage of stereo, Capitol's issue must be judged as a good—just good—not excellent, release. The sound is well-balanced, a bit shrill in spots, and overloaded whenever the basses have a leading voice. All told, a reasonably satisfactory recording of a very long-winded, and somewhat old-fashioned tone-poem going under the title of symphony.

J. T.

GLINKA: Kamarinskaya (see COLLEC-TIONS)

HANDEL: Aria with Variations (see BRAHMS)

LALO: Namouma (see SCHMITT)

LISZT: Psalm XIII (see BRAHMS)

MENDELSSOHN: Violin Concerto (see TCHAIKOVSKY)

MOUSSORGSKY: A Night on Bald Mountain (see COLLECTIONS)

• MOZART: The Abduction from the Seraglio (complete). Lois Marshall (soprano)—Constanze: Ilse Hollweg (soprano)—Blonde: Leopold Simoneau (tenor)—Belmonte: Gerhard Unger (tenor)—Pedrillo: Gottlob Frick (bass)—Osmin: Hansgeorg Laubenthal (speaking voice)—Pasha Selim. Royal Philharmonic Orchestra and Buecham Choral Society, Sir Thomas Beecham cond. Angel S 3555 2-12" \$12.96

Musical Interest: A complete delight Porformance: Excellent Recording: Mellow sound Stereo Directionality: Centered

Is There a Maestro in the House?

• MUSIC FOR FRUSTRATED CONDUCTORS—Rodgers: Allies on the March from "Victory at Sea"; J. Strauss, Jr.: Du und Du Waltz from "Die Flodermaus"; Partichela: Mexican Hat Dance; Bizot: Intermezzo from "Garmen"; Khachaturian: Sabre Dance from "Gayne"; Chabrier: España Rapsodie; Vaughan Williams: Fantasia on "Greensleeves"; Kreislor: Liebesfreud; Tchaikovsky: Symphony No. 4—3rd mvt. RCA Victor Symphony Orchestra, Robert Russell Bennett cond.; Morton Gould and His Orchestra: Boston Pops Orchestra, Arthur Fiedler cond. RCA Victor LSC 2325 \$5.98. Mono—RCA Victor LM 2325 \$4.98

Musical Interest: For would-be stick wavers
Performance: Who could ask more?
Recording: Crisp
Stereo Directionality: Podium-perfect
Stereo Depth: You are there

Chalk this one up as the cutest classical disc packaging gimmick of the year—a special album complete with "your RCA Victor baton" for audiophiles seized with that irresistible itch to go into competition with Toscanini or Beecham at the drop of a stylus. In this particular instance, the recorded competition is not quite in the Toscanini-Beecham class, but it's thoroughly "pro" and the recorded sound has all the requisite brilliance—and spaciality in stereo—to give that "you are there" feeling to the embryonic conductor-audiophile.

For fullest realism, the stereo version is an absolute necessity-combined, of course with the best stereo outfit that the budget can afford. But of course, as composer-commentator Deems Taylor has so aptly pointed out in the "illustrated do-ityourself conducting booklet" that comes with the album, "the orchestra is conducting you." The one thing that u recording cannot do, once it's been played through half-a dozen times, is to provide that element of the unexpected which happens all too often in an actual live conducting situation, whether in rehearsal or actual concert. Also, I miss the familiar rehearsal (or concert) sounds of dropping string mutes, rusiling of music on the half-a-hundred stands, and for that matter the open-ing orchestra "tune-up," but these are

Mr. Taylor's ABC's of Conducting, as set forth in the album booklet, are nothing if not over-simplified, as are the drawings which follow; but they'll do as a starting point; and-quite seriously-if this album stimulates several thousands of its buyers to go a step further and explore the art and science of orchestral score reading, so much the better-for both the cause of active listening and for the music publishing fraternity. In this connection Hermann Scherchen's Handbook of Conducting (Oxford University Press, New York, 1933) might come in handy. If such a result is too much to hope for, then overweight hi-fi and stereo bugs can still use this album for the double purpose of reducing exercise and to work off their musico-exhibitionistic impulses. This writer counts himself as one of the latter breed at the moment,

The choice of repertoire on RCA Victor's

part is wholly felicitous for the purpose -heing calculated for both maximum appeal and variety of conductorial gesture within the limits of the basic beat patterns illustrated by Mr. Taylor, His advice to conductor-audiophiles on the individual selections is terse, pointed, and not lacking in wit. I wonder whether RCA Victor will proceed with a graded "frustrated conductors" series. Vol. II could include the famons 5/4 movement from Tchaikovsky's Pathetique Symphony-Ein Glas Bier für mich was the legendary Theodore Thomas formula for this when both the Chicago Symphony and the music was new. Vol. VIII might finish up with the Dance of the Chosen One from Stravinsky's "Sucre," while the final installment could challenge the "advanced" audiophilic batoucer with a bit of Ives, Webern, and Boulez. D. H.

Stereo Depth: Good

Of the three excellent editions of Mozart's all-too-seldom played, delightful opera, this 1957 recording is the first to be heard in stereo. The advantages of the new medium are not easily discernible here. Angel's sound was very good to begin with; it's still very good in a homogeneous, unostentatious sort of way, in keeping with the spirit of the performance. There are moments where effects could have been made for showier effects of separation—the chorus of Janissaries, Pedrillo's screnade, the very scene of the frustrated abduction. All of these are left more or less unexploited, so this is hardly a set for "sterehibitionists."

It is an enchanting performance, however, suggesting infinite care on the part of all participants. The affectionate foreword Sir Thomas Beecham wrote for the accompanying hooklet establishes his fondness for this opera, and the kind of performance he conducts serves to confirm it. The vigorous "Turkish" episodes are treated with evident gusto, the many moments of reflective tenderness are given their due repose, the tempi are always unhurried, always considerate to the singers, and the nuances of orchestration are not allowed to be engulfed.

In the fine cast of singers Simoneau turns in what may be his best recorded performance—smoothly vocalized, expressive, pure in intenation and effortless in phrasing. Lois Marshall manages the fiendish demands of "Martern aller Arten" more than creditably, and does even better in the lyrical moments of the aria "Tranrigheit ward mir zum Lose" and the last duet (No. 20 in the score). Gottloh Frick is, like all good Osmins, a lovable villain, and Hollweg and Unger make an engaging pair as Blonde and Pedrillo. The spoken passages of Constanze, Belmonte and Osmin are assigned to non-singing actors, but the changes are done expertly.

To clear the picture, as they say, Abductionwise, if you own the monophonic version of the Angel or Decca set—congratulations. If you are on the market for a new set, this one will be a source of enduring pleasure.

G. J.

- MOZART: Requiem in D Minor (K. 626), Sena Jurinac, (soprano); Lucretia West (alto); Hans Loeffler (tenor); Frederick Guthrie (bass); Vienna Academy Chorus and Vienna State Opera Orchestra, Hermann Scherchen cond. Westminster WST-205 \$11.96, Mono—Westminster XWN-18766 \$4.98
- MOZART: Requiem in D Minor (K. 626). Teresa Stich-Randall (sopreno): Ira Malaniuk (contrafto); Waldemar Kmentt (tanor); Kurt Böhme (bass); Vienna State Opera Choir and Vienna Symphony Orchestes, Karl Böhm cond. Mono—Epic 1C-3507 \$4.98
- MOZART: Requiem in D Minor (K. 626). Elisabeth Grümmer (soprano); Marga Höffgen (contratto): Josef Traxel (tener); Gattlob Frick (bass): Choir of St. Hadwig's Cathedral, Berlin and Berlin Philharmonic Orchestra, Rudolf Kempe cand. Mano—Capitol EMI G-7113 \$4.98

Musical Interests Sovereign

Performances: Scherchen — Uneven; Böhm—Steady; Kempe—Stodgy Recording: Böhm's is the clearest Stereo Directionality: Clear Stereo Depth: A mite shallow

The capsule comment pretty well tells the story as far as this reviewer is concerned. Scherchen, not unexpectedly, has some strange ideas about some of the tempi in this piece and he indulges in some questionable ritards at the end of sections but then there are other places, like the Lucrymosa, for example, where the intensity of the conductor's own feeling is most movingly communicated. This is an uneven performance, but a challenging one in its finest moments. The solo vocal quartet does well but the recorded sound especially in the stereo edition, is not as clear as it might have been.

Böhm's is a more devotional kind of approach, thoroughly secure on a musical level and more consistent in its attitude than Scherchen's. The quality of the recorded sound is more vivid than the Westminster and there is a greater clarity in the over-all reproduction.

Kempe is strangely prosaic and antiseptic in his approach, with the result that the great score just seems to lie there without carrying much life or conviction. And his soloists are none too distinguished, either.

Of the three new Mozart Requiem recordings, then, I have no hesitation in preferring the Böhm for its consistent and logical justness. But if only all of the Scherchen were up to its best moments.

M. B

• MOZART: Symphonies in G Minor— No. 25 (K. 183); No. 40 (K. 950). Philharmonia Orchestra, Otto Klemperer cond. Angal S 35407 \$5.98

Musical Interest: Most certainly Performance: Rich Recording: Very satisfying Stereo Depth: Fine Stereo Directionality: Just right

This first major stereo recording of Mozart's celebrated "G Minor" offers orchestral realism that it has never had on monophonic discs. Klemperer's reading presents the music itself in a new light. Those listeners who have been inclined to view the opening movement of this masterpiece as merely agitated and nervous are invited to listen to Klemporer's approach, which imparts to it a seriousness bordering on the tragic. This approach, in fact, characterizes the entire interpretation. The tempi are all on the deliberate side, yet the music never seems to drag. This is truly an interpretation to live with, and the very striking earlier Symphony No. 25 is splendid bonus.

• PROKOFIEV: Cinderella—Ballet Highlights. Royal Philharmonic Orchestra, Robert Irving cond. Angel S 35229 \$5,98

Musical Interest: Exceptional music Performance: Splendid Recording: Mediocre Stereo Directionality: Good Stereo Depth: Fine balance of sound

Angel is the most frustrating label when it comes to stereo! The company offers some of the most attractive repertoire in the catalogue, with some great artists, fine conductors and terrific orchestras. And then they turn around and spoil it all with in-June 1959

Q. How can Richmond offer \$3.98 – \$5.98 quality LP's for only \$1.98?

Although not generally publicized up until now, the answer is actually not a "secret" and we think our questioning friends would like to know the facts.

The Richmond catalog is supplied with records that were best sellers in the London catalog but which have been replaced by newer versions on the London Label. In order to promote the sale of these recordings now on the Richmond Label, the artists, copyright holders, and various manufacturers involved in the production of the product have accepted much smaller royalties or profits. These combined aconomies have enabled Richmond to issue its records at \$1.98 without the slightest sacrifice in the quality of reproduction.

These Are But A Few Of The Richmond LP's Available For Every Taste:

Ravel: BOLERO
Berlioz: BENVENUTO CELLINI & THE CORSAIR
OVERTURES
Paris Conservatory Orch.—Charles Munch. 8

Paris Conservatory Orch.—Charles Munch. B 19001
Grieg: PEER GYNT — Suites 1 and 2
London Philharmonic Orch.—Basil Cameron. B 19019

ERNA SACK RECTTAL Auf der Kirmes; Ouvre Yon Coour; You Will Return to Vienna; Estrellita; Serenata; others. B 19049

Vienna; Estrellita; Serenata; others. B 19049
Tchaikovsky: 1812 OVERTURE;
MAMLET — FANTASY OVERTURE
Lundon Philharmonic Orch.—Sir Adrian Boult, B 19014

Stravinsky: PETRUSHKA
Orch. de la Sulsse Romande.—Ernest Ansermet B 19015

Orch. de la Suisse Romande-Ernest Ansermet B 19015 Beethoven: SYMPHONY No. 7 Concertgebouw O. of Amsterdam-Erich Kleiber. B 19054

Rimsky-Korsakov: LE COG D'OR—Suite; CAPRICCIO ESPAGNOL L'Orch. de la Suisse Romande—Ernest Ansermet. B 1905S

SOUTH OF THE BORDER—Stanley Black and His Orch, Granada; Flamingo; Mexican Hat Dance; Siboney; others. 8 20003 MAMBO PARTY — Edmundo Ros and His Orchestra. Mambo No. 5; More More Mambo; Chivi Rico; Anything Can Happen; others. B 20022

BIG BAND BEAT-Yed Health and His Music Strike Up the Band; Clair De Lune; Yanessa; La Mef; Hawallan War Chant; others. B 20034

POLKA HITS — Will Glahe and His Orchestra Auf und ab; Tanzende Finger; Anhalter-Liesel; Sprungfedern; others.

MUSIC OF FRANZ LEHAR—
Tonhelle Orch., Zurich—Franz Lehar
Gold And Silver—Waltz, The Count Of Luxembourg—
Waltz, Waltz Intermezzo And Ballet, Eva—Waltz; Gyosy
Love—Overture; The Merry Widow—Overture. B 20008

MUSIC FOR DREAM DANCING —
Cyril Stapleton and His Orchestra
I've Got You Under My Skin; Dancing in The Dark;
Stardust; others.

8 20026

Gershwin: RHAPSODY IN BLUE
Winifred Atwelf with Ted Heath and His Music.
WINIFRED ATWELL PLAYS GERSHWIN
Love Walked In; Summertime; 'S Wonderful; Someone
To Watch Over Me.

8 20037

New Release of Special Importance:

Richmond's formula of lower profits and royalties also enables us to bring forth at \$1.98 a recording of major importance not previously released on the London label: Erich Kleiber's superb interpretation of Beethoven's Eroica Symphony with the Vienna Philharmonic Orchestra. This is one of the late maestro's last and greatest recordings.

1905

ferior stereo accomplishment in the technical department. Mostly it seems a matter of low volume level plus a curious lack of brilliance in the upper registers. Prokofiev's score to Cinderella is a real prize, as witty and interesting a ballet music as you would want, and Irving brings out all of its beauty and character.

By all means look up and acquire the monophonic version of this music, which Angel released several months ago. A magnificent disc in the single channel version. Perhaps in good time Angel can re-issue its stereo counterpart with better success.

• RAVEL: Concerto in G. D'INDY: Symphony on a French Mountain Air, Op. 25. Nicole Henriot-Schweitzer (piano) with the Boston Symphony Orchestra, Charles Munch cond. RCA Victor LSC 2271 \$5.98. Mone-RCA Victor LM 2271 \$4.98

Musical Interest: Considerable Performance: Likewise Recording: Adequate Stereo Directionality: Good Stereo Depth: Good

Nicole Henriot-Schweitzer, who bas twice appeared with the Boston Symphony Orchestra in recent seasons, is possessed of a large and brilliant technique, and this, coupled with a delightful sense of humor (displayed at rehearsals only) carries her through the Ravel Concerto in whirlwind style. The swift arpeggi, darting glissandi, sudden turns and dissonances in the first and third movements are carried off by the soloist at a headlong tempo and never is there even the elightest "smearing" of too much pedal, so that the tone remains dry, acrid, brilliant and right. Munch has a deep admiration for this talented artist, and perhaps that is why the accompaniment is so unusually good. Vincent d'Indy's "Folkian-Franckian" Symphony on a French Mountain Air, is played with vigor, although the reading is still no match to the fine one Monteux recorded many years ago on RCA Victor 78s. The new release does enjoy the advantage of improved sound which generally is good, but tending to brittleness in the strings at times and to some lack of bass. J. T.

◆ SCHMITT: La Tragedie de Salome. \$TRAUSS: Salome—Dance of the Seven Veils. LALO: Namouna—Suite No. 1. Detroit Symphony Orchestra, Paul Paray cond. Mercury SR 90177 \$5.95; Mono—Mercury MG 50177 \$3.98

Musical Interest: Schmitt is a winner Performance: Mostly excellent Recording: Tops Stereo Directionality: Well-divided Stereo Depth: Warmly effective

If ever a major composer has been slighted by the recording industry, the late French master Florent Schmitt (1870-1953) stands out as a prime example. Columbia issued a delightful record of his piano music some months ago (ML5259), and Angel has a fine issue of his Psalm XLVII (35020). Now Mercury comes forth with a dazzling disc of La Tragedie de Salome, an orchestral masterpiece of descriptive writing, and easily the best piece on the record. "La Tragedie" was composed in 1907, and is divided into five parts: Prelude; Pearl Dance; The Magic of the Sea;

Dance of Lightning; and Dance of Fright. Based on a poem of Robert d'Humières, Schmitt's score is brilliantly conceived, filled with page after page of writing for the utmost effect, but without ever descending to trite or formalized patterns. Dance of Fright anticipated Rite of Spring, and it is worth noting that Stravinsky was a great admirer of Schmitt's score. The work is fascinating from beginning to end, well worth your investment as something both "new" and good.

Paray conducts the familiar Richard Strauss Salome excerpt with quite a romantic, even Hollywoodian, approach. Lalo's Namouna ballet suite is beautifully performed, and Paray's brisk tempi save the music from becoming too sugary. Engineering is superb throughout—one of the best Mercurys, in either mono or stereo format.

J. T.

- SCHUBERT: Four Impromptus, Op. 90; Four Impromptus, Op. 142. Jorg Damus (piano). Decca DL 710005 \$5.98. Mono—Decca DL 10005 \$3.98
- SCHUBERT: Moments Musicaux, Op. 94; 3 Klavierstücke (Impromptus), Op. Posth. Jorg Demus (piano). Decca DL 710004 \$5.98. Mono—DL 10004 \$3.98

Musical Interest: Intimate Schubert Performances: Most sympathetic Recording: See below Stereo Depth: Not very noticeable Stereo Directionality: Not appreciable

None of this music attempts to be monumental. This, however, in no way lessons its charm. Demus seems to have genuine affinity for there masterpieces of Schubertian lyricism, and very pleasant listening is the result from a purely musical viewpoint.

The recording as such seems to be somewhat shallow in bass, nor this condition seemingly improved in the stereophonic version.

D. R.

• SCHUBERT: Quinter in A Major, Op. 114, ("Trout"). Denis Matthews (piano) with members of the Vienna Konzerthaus Quartet. Vanguard VSD 2019 \$5.98. Mono—Vanguard VRS 1034 \$4.98

Musical Interest: Unquestioned Performance: Con amore Recording: Beautiful Stereo Depth: Nice Stereo Directionality: Fine

How beautifully stereo recording lends itself to chamber music! Which is to say that this is a singularly satisfying disc. For that matter, so is the monophonic version, since it is so nicely balanced. For realism, though, it cannot compare with the stereo recording.

The performance scems to have been done with a loving hand. There is a nice spirit and lightness of touch in the scherzo movement, as well as a fine-grained approach to the other movements. My only reservation has to do with the performance of the slow movement, which seems to verge on the superficial.

A more satisfying reading of this second movement is to be found on Vox's recent release (VBX 6) with Rolf Reinhardt and members of the Endres Quartet, or on the RCA Victor version (LM 2147) by the Festival Quartet, with pianist Victor Babin.

D.R.

- SCHUMAN: New England Triptych (see COPLAND)
- SCHUMANN: Piano Concerto in A Minor, Op. 54. Artur Rubinstein with the RCA Victor Symphony Orchestra, Josef Krips cond. RCA Victor LSC 2256 \$5.98. Mono-RCA Victor LM 2256 \$4.98
- SCHUMANN: Piano Concerto in A Minor, Op. 54; Fantasiestücke, Op. 12. Sviatoslav Richter with U.S.S.R. State Radio Orchestra, Alexander Gauk cond. Mono-Monitor MC 2026 \$4.98

Musical Interest: Concerto con amore Performances: Neither quite gets off the ground

Recordings: Rubinstein's monophonic is richer but stereo more detailed; Richter's sound dull and unresonant Stereo Depth: Good Stereo Directionality: Good

When the Boston Symphony Orchestra returned from its tour of the Soviet Union in October, 1956, its manager, T. D. Perry, brought back with him a pile of Russian LP discs. I took a few of them home to hear what they sounded like. Among them was a performance of the Schumann Piano Concerto played by Richter. I had never before heard Richter and so was extremely curious. What I heard was dull recorded sound, a terrible orchestra and a mediocre conductor, and-most disappointing of all-a piano soloist who seemed pretty bored with the whole thing. His playing was secure and all that, but in no way extraordinarynothing like the never-to-he-forgotten recording by Lipatti, for example. Lo and behold, here is what appears to be that same recording, issued now by Monitor for the American market. My impression of that performance is not at all changed by this issue; the sound seems to be a little better, but that's all.

Rubinstein's should have been a remarkable performance—what other contemporary pianist has his technical and temperamental equipment for the Schumann? But he, too, disappoints. The first two movements go well, if without quite the authority and fire one had anticipated, but it is in the last movement that we are really let down with a stodgy, inhibited performance. Can it be that Rubinstein felt self-conscious here? But whatever the cause, something gets in the way of free expression. As to the recorded sound, the monophonic edition seems to bave a bigger, more resonant quality, but the stereo edition more successfully delineates the detail of the scoring.

The other side of Richter's disc is given over to a velvety, if somewhat abbreviated, performance of the Op. 2 Fantasiestücke for solo piano. Here the sound is much hetter than on the side that contains the Concerto.

M. B.

• SIBELIUS: Symphony No. 2 in D Major, Op. 43. Philharmonia Orchestra, Paul Kletzki cond. Angel S 35314 \$5.98

Musical Interest: Exceptional Performance: Mediocre Recording: The same Stereo Directionality: Good Stereo Dopth: Fair

Having been spoiled by live performances and recordings of this work under the baton of the late Serge Koussevitsky, I can only say that Kletzski simply does not draw from

^{NOT} 1961 ^{NOT} 1960 _{вит} Today!

This Gray tone arm has tomorrow's stereo requirements built in...to give you the finest sound reproduction from the widest possible range of cartridges for years to come.

212 SX 12 inch. 34.00

216 SX

Write today for your free fact sheet on the Gray 212 SX and 216 SX.
See your favorite High Fidelity dealer

and let him show you why CRAY is "heat for your" OUTSTANDING ENGINEERING FEATURES COMBINED TO GIVE YOU THE FINEST SOUND WITH THE LEAST WEAR ON YOUR RECORDS

2 Grams tracking force for cartridges whose compliance measures 5 x 10--cm/dyne. Tracks at minimum force required by leading cartridge manufacturers. 4 Gram vertical deviation between tip and down motion on warped records with 1/16" roll. .33 tracking error in degrees per inch radius. Lowest distortion factor attained by Gray among 10 others tested. FLAT ARM RESPONSE

... Dynamic control through linear fluid damping smooths out resonances in the critical areas of the audio spectrum. GRAY keeps the needle in the groove during heavy low frequency passages. Only 102 grams vertical pressure needed to track a locked eccentric groove without damage to the most compliant stylus assemblies, Get all the extras with a Gray tone arm!

Fill out this valuable coupon today

Gray High Fidelity Division — Hartford, Conn. Gentlemen: Please send me, free, your ☐ new fact sh

Please send me, free, your ☐ new fact sheet on the Gray 212 SX and 216 SX, world's finest engineered tone arms. ☐ Complete descriptive literature on turntables, turntable kits, tone arms, and tone arm kits.

Name

Street Address.

City, State.

I presently own:

Manufacturers of the world's finest tone arms

Migh Fidelity Division

DERT H . 15 REOR SPREET HARTFORD 1, CONN

Sound Talk

by John K. Hilliard
Director of Advanced Engineering

LOUDSPEAKER EFFICIENCY

Loudspeaker efficiency is an important design factor that is often overlooked or misunderstood by those who enjoy high fidelity. It is only logical to assume that any device should be engineered to be as efficient as possible whether it is an auto engine, an amplifier or a loudspeaker.

Speakers which have very low efficiency were not designed with that feature in mind. Rather this low efficiency is a by-product of one of the simpler and less expensive engineering methods used to achieve bass response and low distortion.

Such designs, in an effort to achieve greater bass and low distortion, utilize a heavy cone which has inherently low resonance. This heavier mass provides greater bass but carries with it the high price of poor transient response, loss of mid and high-range efficiency and smoothness, and heavier amplifier requirements.

Many speakers following this design approach require as much as 16 times the amplifier power to obtain the same listening levels as more efficient units. Ten watts versus 160 watts seems like an extreme design compromise. Few, if any, of the stereo amplifiers will provide sufficient power for full dynamic range at normal listening levels with such low efficiency speakers.

With a more carefully integrated design approach, and the acoustical laboratories necessary to truly evaluate results, it is not necessary to make this compromise to achieve bass. A properly designed magnetic structure will provide a strong flux throughout a long air gap. Cones, with their compliance and voice-coil designed for long linear excursion throughout the audio range, will operate in this high flux with great efficiency. Such a design has low distortion and good bass without any compromise in efficiency or transient response.

All ALTEC speakers are the result of such integrated design principles. Their bass reproduction is in proper balance with the rest of the audio spectrum. Their disfortion and transient response have received careful attention. Their efficiency is as high as present engineering art permits.

It should be remembered that a good loudspeaker design need not sacrifice a part of the whole performance in order to provide a single outstanding feature.

Listen critically at all levels of loudness. You will readily distinguish the superiority of ALTEC loudspeakers.

Write for free catalogue: ALTEC LANSING CORPORATION, Dept. 6MR-B, 1515 S. Manchester Avenue, Austreim, Calif., 161 Sixth Avenue, New York 13, N. Y. 12-30 (Advertisement)

this score the towering strength that lies within its pages. It is a brooding, at times heroic thing, a music evocative of broad spaces, filled with sudden frantic urges, and withal, genuine nobility. Kletzki conducts a fine orchestra, and he does have his moments, but they are too few and far between. Angel's stereo continues to disappoint, although this issue is better than most, but not by any means up to the Columbia recording with Ormandy and The Philadelphia Orchestra (MS 6024). J. T.

• SHOSTAKOVICH: Symphony No. 5, Op. 47. National Symphony Orchestra, Howard Mitchell cond, RCA Victor LSC-2261 \$5.98. Mono—RCA Victor LM 2261 \$4.98

Musical Interest: Among his best Performance: Interesting Recording: Not so interesting Stereo Directionality: Good Stereo Depth: Lacking

Comparing this new RCA Victor issue with a brand new Everest release (SDBR 3010) of the same symphony makes for interesting comparisons. Everest, with Stokowski, engineers the better and warmer sound, but Mitchell gives the more satisfactory performance. Neither version possesses the virility of the old Westminster disc (18001) with Rodzinski. Where Mitchell concentrates on a carefully executed and direct account of the symphony, Stokowski reads the score with a broader imagination. Yet over-all, Mitchell's way scems the better, and certainly superior, version so far as orchestral articulation is concerned. His fine effort is marred, though, by a poor recording job, and both are terribly overloaded in the final few bars of the last movement.

• J. STRAUSS: Waltres—On the Beautiful Blue Danube; Tales from the Vienna Woods: Artist's Life; Du und Du; The Emperor; Vienna Wiener Blut. Hollywood Bowl Symphony Orchestra. Felix Sletkin cond. Capitol SP 8421 \$5.98

Musical Interest: Of coursell Performance: Indifferent Recording: Not so good Stereo Directionality: Fine Stereo Depth: Shallow

Félix Slatkin, who has made some really fine recordings for Capitol, turns out an indifferent sounding reading of well known Strauss waltzes. Sound is not up to par, either—shallow and brittle. Better shop around and listen to London's stereo Strauss waltzes (CS6007) while you are about it.

J. T.

• STRAUSS FAMILY ALBUM—Johann Strauss, Sr.: Lorolei Rheinklange; Johann Strauss, Jr.: Night in Venice; Egyptian March; Magyar Polka; Josef Strauss: Aquarellen Waltz, Music of the Spheres; Eduard Strauss: Doctrinen Waltz, Bahn Frei Polka. Minneapolis Symphony Orchestra. Antal Doreli cond. Mercury SR 90178 \$5.95. Mono—Mercury MG 50178 \$3.98

Musical Interest: Delightful!
Performance: Also
Recording: Super
Stereo Directionality: Perfect
Storeo Depth: Lacks a bit in bass

There must be four zillion issues of Strauss Waltzes, and with the exception of London's wonderful Vienna Philharmonic "New Year Concert" series, none of them can touch this marvelons new Mercury! Dorati is at his best in delivering these musical bon-bons. Witty, gay, nostalgic and sentimental, these marvels of creation from the Strauss family are given superlatively sensitive performance. By all means add it to your library. The stereo is one of Mercury's best efforts, lacking a trifle in bass line, a common complaint.

J. T.

STRAUSS: Salome-Dance (see SCHMITT)

R. STRAUSS: Suite from Der Rosenkavalier; Till Eulenspiegel's Merry Pranks, Op. 28. Minneapolis Symphony Orchestra, Antal Doreti cond. Mercury SR 90099 \$5.98

Musical Interest: Staple Strauss Performance: First rate Recording: Sumptuous Stereo Directionality: Life-like Stereo Depth: Likewise

Dorati's arrangement of the Rosenkavalier Suite includes the familiar episodes in their natural sequence, but in more detailed treatment than is heard in other editions. The performance is excellent save for a rather hard-driven handling of the opening pages. The Minneapolis "Till Eulenspiegel," too, ranks with the best readings the work has had on records.

The recordings, made in late 1956, offer testimony to Mercury's excellent command of the storeo medium at that early stage. Orchestral details emerge with sharp clarity and, while there is an extremely vivid sense of directionality, it never seems exaggerated.

G. J.

TCHAIKOVSKY: Capriccio Italien (see COLLECTIONS)

TCHAIKOVSKY: March Slav (see COL-LECTIONS)

- TCHAIKOYSKY: Plano Concerto No. I in B-flat Minor, Op. 23. Legnard Pennario with the Los Angeles Philharmonic Orchestra, Erich Leinsdorf cond. Capital SP 8417 \$5.98
- TCHAIKOYSKY: Piano Concerto No. I in B-flat Minor, Op. 23. Gyorgy Cziffra with the French National Radio Orchestra, Pierre Dervaux cond. Mono—Angel 35612 \$4.98

Musical Interest: Solid
Performances: Pennario — Perceptive;
Cziffra—Empty bombast
Recordings: Both full and vibrant
Stareo Directionality: Good
Stareo Depth: Good

The Capitol is of course the stereo version of the previously much-admired monophonic release by these same artists. The performance is basically a lyrical one but the strong virtuoso elements in the music receive their just due also. The steren sound is a big improvement over the monophonic, especially in depth and fullness.

Cziffra's is altogether a horse of another color. Here the intention obviously was to play this piece with every stop in the virtuoso's bag of tricks pulled out. So we get runs and octave passages played at hreakneak speeds. I suppose this kind of approach can wield its own particular kind of spell—at least it did in 1940 when Horo-

Audiotape "speaks for itself" in a spectacular recording -available in a money-saving offer you can't afford to miss!

DETAILS OF THE PROGRAM

The stirring "Blood and Thunder Classics" program includes these colorful selections:

Tschaikowski . . . Russian Dance from Finlandia

Dance of Terror, Ritual Fire Dance (El Amor Brujo) de Falla

from Symphony No. 4 in E Minor

Khatchaturian Saher Dance

Infernal Dance of King Kastchel, Finale (Firebird Suite) Stravinski

Ode to Joy (Symphony No. 9 in D Minor) Beethoven

DETAILS OF THE OFFER

This exciting recording is available in a special bonus package at all Audiotape dealers. The package contains one 7-inch reel of Audiotape (Type 1251, on 1½-mil acetate base) and the valuable "Blood and Thunder Classics" program (professionally recorded on standard Audiotape). For the entire package, you pay only the price of two boxes of Type 1251 Audiotape, plus \$1. And you have your choice of the half-hour stereo program or the full-hour monaural version. Don't wait. See your Audiotape dealer now.

HERE'S a reel of musical excitement that belongs on every tape recorder. "Blood and Thunder Classics" is a program of great passages of fine music, specially selected for their emotional impact.

The makers of Audiotape have not gone into the music business. They are simply using this method to allow Audiotape to "speak for itself." This unusual program shows you how vibrant and colorful music can be when it is recorded on Audiotape.

"Blood and Thunder Classics" is available RIGHT NOW from Audiotape dealers everywhere.

(And only from Audiotape dealers.) Ask to hear a portion of the program, if you like. Then, take your choice of a half-hour of rich stereo or a full hour of dual-track monaural sound - both at 71/2 ips. Don't pass up this unusual opportunity.

AUDIO DEVICES, INC., 444 Madison Ave., N.Y. 22, N.Y. In Hollywood: 840 N. Fairfax Ave. . In Chicago: 5428 N. Milwaukee Ave.

How can two stereo speakers cost so little?

No mistake...you beard the price correctly! It's unbelievable because you'd expect to pay so much more for just one superb high fidelity speaker. How much does R&A cost? Let your dealer tell you the price twice (you'll raise your eyebrows the first time).

But it's true! Compare R&A's "full-spectrum-of-sound" performance with higher-priced speakers. Convince yourself that your stereo speaker investment can be minimized without sacrificing quality. If stereo is in your future plans, single R&A speakers offer superb Hi-Fi enjoyment at a most sensible price. Consial construction!

8", 10" and 12" models . . . Alcomax III Aniso-tropic Magnet system of 12,000 Gauss Flux Densities.

At better Hi-Fi dealers. Buy it . . . try it . . . money back guarantee.

ERCONA CORPORATION

(Electronic Division)
16 W. 46 Street, Dept. 35. N.Y. 36, N.Y.

organ and save up to 50% on an easy pay-as-you-build plan . . . The world famous ARTISAN ORGAN—in 14 models from the popular 2-manual Home entertainment style to the majestic 4-manual Theatre and Church style is now available in kit form. Simple step-by-step instructions, pictorial diagrams and schematics make this an ideal spare-time project for anyone.

SEND HEOR THIS FREE LITERATURE TODAY!

TODAY!

Get All the factor on the mernificent 20th Control on the mernificent 20th Control on the Mills And
The You Information you should also before you principles ANY
organ—bit of commercial model.

ELECTRONIC ORGAN ARTS, INC.

4949 York Blvd. Dept. HR-6 Los Angeles 42, California witz and Toscanini recorded the score in that same fashion. But Czisfra is no Horowitz and he comes to grief every time he tries to make as though he is. The octave runs in both the first and last movements are positively embarrassing: Czisfra adopts tempi that are absolutely furious and then he proceeds to spray the premises liberally with notes that Tchaikovsky never wrote into the score. This performance raises serious doubts about Czisfra's musical impulses. If he is to become an artist of consequence, he must agonizingly re-appraise his whole concept of pianism.

His monophonic disc is filled out with a motor-driven but musically dull performance of Balakirev's Islamey in its original form for solo piano. For both, the Angel engineers have contributed bold and forceful recorded sound.

M. B.

• TCHAIKOVSKY: Violin Concerto in D. Op. 35; MENDELSSOHN: Violin Concerto in E Minor, Op. 64. Christian Ferras with the Philhermonia Orchestra, Constantin Silvestri cond. Angel S 35606 \$5.98

Musical Interest: Concerto classics Performance: Variable Recording: Good Stereo Depth: OK Stereo Directionality: Good

Encompassing the Tchaikovsky Concerto complete on one side of a stereo disc goes a long way toward disproving the theory that a stereo disc must necessarily contain less music than a monophonic one. Here is a stereo disc which offers nearly 60 minutes of music and there is remarkably little deterioration in sound quality toward the center.

On the whole Ferras is more successful with the Mendelssohn than he is with the Tchaikovsky; in the latter there seems to be moments of less than perfect accord between soloist and conductor. The young French violinist has a hig tone, as was evident from his debut appearances in this country in March, and he handles the instrument with ease and assurance. His will be a career to watch.

The sterco recording is clear and well-balanced, with a natural left-of-center placement of the solo instrument. M. B.

• WAGNER: Dawn and Siegfried's Rhine Journey; Siegfried Idyll; Prelude to Parsifal; Prelude to Act III of Tristan and Isolde. Detroit Symphony Orchestra, Paul Paray cond. Mercury SR 90107 \$5.98

Musical Interest: Mellow Wagner Performance: Sensitive Recording: Good—a bit distant Stereo Directionality: Well-balanced Stereo Depth: Acceptable

A logical and well-planned program of Wagner in a sustained mood of reflection, poignancy and tenderness. Paray draws a warm and caressing tone from his players, and his reading is distinguished by his nicely molded plurases and clean articulation. It is particularly effective in the mystic and majestic atmosphere of the Parsifal and Tristan excerpts. The "Rhine Journey" is somewhat lacking in dynamic contrast and dramatic excitement, and other interpreters have infused the Siegiried Idyll with more lyrical glow.

The sound is never less than good, but lacks the presence that characterizes Mercury's best recordings. A natural, somewhat restrained stereo technique has been used.

COLLECTIONS

• CONCERT RUSSE—Moussorgsky: A Night on Bald Mountain; Tchaikovsky: Marche Slav; Glinka: Kamarinskaya; Borodin: Prince Igor: Dances of the Polovetsian Maidens. Pittsburgh Symphony Orchestra, William Steinberg cond. Capitol SP 8450 \$5.98

Musical Interest: Colorful nationalism Performance: Carefully moulded Recording: Great Stereo Depth: Superb Stereo Directionality: Good

These performances are "gassers" in one of the best stereo recordings yet released. Steinberg has carefully studied each of these familiar war-horses and turns in performances of fresh vitality and excitement.

But perhaps it is the recording engineers who are the real heroes of this disc, for they have given us recorded sound of startling dynamism and reality. Details of the scoring emerge with a transparency hitherto immatched in these works and the whole fairly throbs with an exciting, overwhelming impact. Bravo, gentlemen! M.B.

• MARCHE SLAY—Tchaikovsky: March Slav; Moussorgsky: A Night on Bald Mountain; Tchaikovsky: Capriccio Italian; Skalkottas: Four Greek Dances. New York Philharmonic. Dimitri Mitropoulos cond. Columbia MS 6044 (Omits Skalkottas Greek Dances) \$5.98. Mono—Columbia ML 5335 \$4.98.

Musical Interest: Exotic and colorful Performance: Vibrant Recording: Good Storeo Depth: OK Storeo Directionality: Fine

Shame on Columbia for not including the Skalkottas Dances on the stereo disc. The four here on mono are lively and tuneful and very accessible. The orchestration is brilliantly exuberant. All in all, the omission of these works from the stereo disc is most unfortunate.

For the rest, Mitropoulos turns in solid readings and the engineers have reproduced full orchestral sound. The stereo qualities are good, too, if without the breathtaking excitement of Steinberg's Concert Russe stereo dise on Capitol.

M.B.

● POP CONCERT U.S.A.—Gould: American Salute; Anderson: Serenata; Copland: Three Dance Episodes from Rodeo; Bernstein: Overture to Candide; Piston: Ballet Suite from The Incredible Flutist. Cleveland Pops Orchestra, Louis Lane cond. Epic BC 1013 \$5.98. Mono—Epic LC 3539 \$3.98

Musical Interest: A fine variety Performance: Extremely good Recording: Ditto Stereo Directionality: Fine and dandy Stereo Depth: Good

Louis Lane could develop into a conductor of considerable reputation, if this Epic record is any accurate indication of his ability. He has taken an excellent variety of musical Americana and given to each selection distinctive character and sound. So many "pops" records come out with all the music managing to sound alike. But Lane avoids this pitfall with considerable skill, and shows his real talent in a beautiful reading of Piston's The Incredible Flu-

*LET THE BUYER BEWARE

IMPORTANT NOTICE:

NO OTHER COMPANY has been authorized by Radio Shack or The Factory to sell or advertise the famous Electrostat-3, and no company other than Radio Shack has delivered or can deliver this unit!

REALISTIC

MOST PUBLICIZED - MOST WANTED - TWEETER IN ALL HI-FI HISTORY!

3 ELECTROSTATIC ELEMENTS FOR 120° SOUND DISPERSION

BUILT-IN AC POWER SUPPLY TO PROVIDE EXACT VOLTAGE

This is the unique electrostatic tweeter-the only tweeter -that has been getting RAVE NOTICES from the hi-fi test laboratories. This is the tweeter that makes any speaker system a better speaker system by its addition.
ONLY RADIO SHACK—in all the world—sells it,
delivers it! When used with any good high compliance speaker system, Electrostat-3 adds a smooth and silky response from 5,000 cycles to 25,000 cycles—beyond the range of human hearing. And its wide dispersion angle carries its new world of acoustic brilliance to all corners of the room. Compact size: 11%" wide x 5%" high x 4½" deep. In mahogany, blond or walnut finish. ORDER TODAY and hear the "highs" that have brought the whole audio world to our door!

★ Mahogany Blond Walnut

ELECTROSTAT-3 CROSSOVER KIT

Includes coils, condensers and L pad, complete with simplified assembly instructions. Available for either 8 ohms or 16 ohms.....4.95

OTHER REALISTIC HI-FI PRODUCTS

"SOLO" SPEAKER \$15.95

REALISTIC 16" STEREO ARM \$15.90

REALISTIC FM-3 TUNER \$44.50

REALISTIC 15 WATT AMP \$49.95

CORPORATIO

167 Washington St., Boston 8, Mass. 730 Commonwealth Ave., Boston 17, Mass, 230-234 Crown St., New Haven 10, Conn.

RADIO SHACK CORPORATION, Dept.	6 /
730 Commonwealth Ave., Boston 17, Mass.	
Please send me the following:	

Quan,	REALISTIC	Sh. Wt.	Order No.	Sale
2711	ELECTROSTAT-3	7 lbs.	36CX017Y	\$27.50
	8-ohm X-over	2 105.	91L500	4.95
The state of	16-ohm X-over	2 lbs.	91L505	4.95
	15-watt Amp	15 lbs.	90LX000Y	49.95
	16" Stereo Am	3 lbs.	91L050	15,90
	FM-3 Tune?	11 lbs.	90LX040	44.50
-	SOLO Speaker	12.lbs.	90LX250	15.95

Radio Shack 32-page Borgain Bulletin

Chack	Money Order	

☐ C.O.D.

Address Zone Stote

BOGEN

the sound way
to better living

SHOPPING FOR STEREO? The manufacture of stereo highfidelity components is an extremely technical, highly specialized phase of electronics. So before you buy any stereo equipment, ask yourself this question: "Is the component I'm buying

made by a manufacturer who has a long history of brilliant successes in sound."

Bogen is a name known, and respected for over a quarter century as the authority on all types of sound equipment. Your child may listen to a Bogen central sound system in his classroom. Perhaps you use a Bogen intercom. Wherever professional sound equipment is used, you'll find Bogen-the sound equipment made by professionals.

THE SAME FLAWLESS SOUND QUALITY that engineers and musicians demand is yours to enjoy at home in Bogen stereo high-fidelity components. Take the Bogen DB 230, for example. Here in one chassis is all the versatility ... all the sensitivity ...

all the power you need for perfect stereo pleasure.

You can't hear Bogen's engineering excellence... only its brilliant achievements! And this technical artistry, confirmed by leading testing organizations, is complemented by outstanding styling. See -and hear-the DB 230 today.

DB 290. STERED CONTROL CENTER AND OUAL 30-WATT AMPLIFIER.

The DB 230 controls all stereo sources (tape, FM-AM stereo broadcasts and stereo discs) and feeds them through self-contained dual 30-wait HIGH FIDELITY COMPONENTS amplifier to your two speaker systems. For monophonic program material, 60 watts of power is available. Price: \$189.50. Enclosure and legs: \$8.00.

ILLUSTRATED BOOKLET: 64-page explanation of hi-fi and stereo, "Understanding High Fidel-ity-Stereo Edition." Enclose 25c please. BOGEN-PRESTO COMPANY, Paramus, N. J. A Division of the Siegler Corporation

BOGEN

tist. Epic deserves a pot of blooming tulips for making up such an admirable selection of tunes. The sound is wonderful and the acoustic enhancement of Severance Hall (which has undergone considerable change to extend the reverberation time) must give all concerned-players, conductor, management and engineers-a great deal of satisfaction. Here is a record released without any fanfare, a "sleeper," if you like, and a cracking good item from any angle of critical approach.

ENCORE! SLENCZYNSKA - Bach-Slenczynski: Preludio from Solo Violin Partita
No. 3 in E Major; Mendelssohn: Spinning
Song, Op. 67, No. 4; Schubert: Moment
Musical, Op. 94, No. 3; Prokofiev: Suggestion diabolique, Op. 4, No. 4; Liszt: Hungarian Rhapsody No. 12; Rachmaninoff: Prelude in D-flat, Op. 23, No. 6; MoussorgskyRachmaninoff: Gopathas Schumann-Tausig:
Der Contrabandista: Dehussy: Clair de lune: Der Contrabandiste; Debussy: Clair de lune; Villa-Lobos: Little Paper Doll: Chopin: Po-lonaise in A-flat, Op. 53. Ruth Slenczynska (piano). Decca DL 79991 \$5.98; Mono—Dec-ca DL 9991 \$3.98

Musical Interest: For pianophiles Performance: Cool; at times mannered Recording: Brilliant Stereo Depth: Adequate Stereo Directionality: Necessary?

The stereo disc version has more presence, more hass, more "spread," but the mono disc played on stereo equipment sounds more natural in balance (not so hasa heavy) and sounds from dead center as a piano should. Performances are accurate and on the cool side—a decided asset for the often over-romanticized Clair de lune. Prokofiev comes off splendidly, with great brio and fire; but Chopin and Moussorgsky suffer from mannered rubato. A variable offering at best. D. H.

HAYDN: Sonata No. 37 in D; COU-PERIN: Les Baricades Misterieuses; Le Tic-roc-Choc; RAMEAU; Gavotte and Varia-tions; Tambourin; DAQUIN: Le Coucou; McPHEE: Lagu Délem; MOZART: Sonata in C Major (K.545); PURCELL: Ground in C Minor; BYRD: Lord Willobies Welcome Home: HANDEL: The Harmonious Black-mith. HAIFEF: Three Bagatelles. Sylvia smith; HAIEFF: Three Bagatelles. Sylvia Marlowe (harpsichord). Decca DL 710001 \$5.98; Mono—Decca DL 10001 \$3.98

Musical Interest: Delightful and varied Performance: Expert Recording: Faithful Stereo Depth: See below Stereo Directionality: See below

Miss Marlowe's performances are completely adept and technically secure. She displays fine insight into the varied interpretative demands of each work.

It was a fine idea to include two contemporary American harpsichord works. Haieff's Bagatelles are delightful pieces, with their jaunty rhythms. McPhee's is all too brief, however well it does succeed in evoking the feeling of Balinese music.

The recording itself is fine. The stereo version is free from objectionable direc-tionality or "spread" and it does provide an increased sense of presence over the D. R. monophonic version.

HIFI REVIEW

MONO HIFI CONCERT

Reviewed by

MARTIN BOOKSPAN

DAVID HALL

GEORGE JELLINEK

DAVID RANDOLPH

JOHN THORNTON

• ALBENIZ: Iberia—Suite (arr. Arbes); FALLA: The Three Cornered Hat—Suite No. 2. Orchestre du Théâtre National de L'Opera de Paris, Manuel Rosenthal cond. Westminster XWN 18798 \$4.98

Musical Interest: Iberia is super Performance: Taut, energetic Recording: Top drawer

When Westminster's engineering is joined with some extra special music making, the result is about as good as you can realize in the present stage of the art. And it happens here. Rosenthal gives us an energetic reading, taut, vivid, and compelling. Not so sensuous as Argenta's earlier London monophonic LP, but a recorded performance of great stature. Iberia is better performed than Three Cornered Hat, but the difference is slight. Magnificent sound.

BARBER: Souvenirs (see SHOSTAKOVICH)

BARBER: Vanessa—Intermezzo (see p. 62)

BARTOK: Divertimento (see HINDEMITH)

BEETHOVEN: Piano Concerto No. 3 (see p. 59)

BEETHOVEN: Symphony No. 5; Consecration of the House—Overture (see p. 59)

BEETHOVEN: Symphony No. 6 (see p. 59)

BEETHOVEN: Symphony No. 9; Egmont, Leonore No. 3—Overtures (see p. 60)

• BEETHOVEN: Trio in B-Flat, Op. 97 ("Archduke"). David Oistrakh Trio (David Oistrakh—violin: Sviatoslav Knushevitzky—cello: Lev Oborin—piano). Angel 35704 \$4.98

Musical Interest: Chamber music staple Performance: Expert Recording: Suave

One of the most popular works in the trio literature receives a mature treatment at the hands of these three Russian artists. The playing is technically secure and tonally satisfying. However, the outstanding quality of this performance is the broad, unrushed pacing of the opening movement and the Scherzo. The music is allowed to unfold in its own good time; there is no attempt at virtuosity for its own sake. While one can imagine a more lively performance, this is an eminently satisfying one.

JUNE 1959

BEST OF THE MONTH

- Mercury's Antal Dorati rides a sure winner with the Slavonic Dances of Dvorák as played by his Minneapolis Symphony Orchestra—"Sonically it is hair-raising... carried off superbly... Mr. Dorati is the master to serve the ingredients up on an orchestral platter that will raise goosepimples." (see p. 74)
- Angel gives us a totally new view of the Shostakovich Eleventh Symphony as recorded in Paris by André Cluytens with the composer on hand.—"The recorded sound is superb, resulting in one of the most sheerly dramatic Angel records in months." (see p. 77)
- RCA Victor's new <u>Bjoerling in Opera</u> reveals the great Swedish tenor as
 "winner and still champion . . . From beginning to end this recital brings
 renewed testimony to the beauty of the voice . . . a must, particularly for
 other tenors." (see p. 78)

The recording presents the three instruments in nice balance and is of high quality. D. R.

BERNSTEIN: Candide — Overture (see p. 70)

BONPORTI: Concerti a Quattro, Op. 11—Nos. 4, 5, 6 & 8. 1 Musici, with Roberto Michelucci (violin) and Enzo Altobelli (cello). Epic LC 3542 \$3.98

Musical Interest: Little-known early Italian music

Performance: Exemplary Recording: Fine

While Francesco Antonio Bonporti was actually a musical "amateur," several of his works were good enough to have been erroneously attributed to Bach. He was born in 1672, was ordained a priest at the age of twenty-three and lived until 1749. During intervals between his religious duties, he composed prolifically.

The outstanding example of his music, as revealed on this disc, is the Recitative of the Concerto No. 5. The expressiveness of the solo violin part in this movement is nothing short of astounding. Its beauty would seem to corroborate the statement made on the anonymous jacket notes to the effect that this movement "must be counted one of the greatest pages of eighteenth century music."

The performances leave nothing to be desired, and the recording is tonally faithful.

D. R.

BRAHMS: Violin Concerto (see p. 60)

• CHOPIN: Études, Op. 10 & Op. 25; Andante spianato and Grande Polonaise brillante, Op. 22; Bolero, Op. 19; Berceuse in D-flat, Op. 57. Louis Kentner (piano). Capitol-EMI GBR 7162 \$9.96

Musical Interest: Yes, sir!

Performance: Old world lyrical Recording: Good on the whole

A definitive recording of the Chopin Études? Almost but not quite-only the last full measure of technical perfection is lacking in Kentner's pianism. Stylistically, though, he comes through with the best Chopin playing we have heard since Rubinstein's pre-War English-made discs. Rich, full-blooded piano sonics, occasionally troubled by traces of flutter (we checked this on two different turntables). Kentner's lyrical playing is absolutely tops, and so is his running passage work; it is in the irregular passagework that he tends to "smear" his articulation, thereby depriving this set of the "definitive" rating. Still, it is a real pleasure to hear a pianist truly at home in the romantic style; we should like to hear Kentner essay some of the greater Schumann one day, such as the Fantasy in C Major or the Op. 12 Fantasiestüke. Of the available Chopin Études recordings, only the Novaes interpretations for V x offer appreciable competition.

• CHOPIN: Fantaisie in F minor, Op. 49; Trois Nouvelles Etudes; Barcarolle in F-sharp minor, Op. 60; Berceuse in D-flat, Op. 57; Impromptu No. 1 in A-flat, Op. 29; Impromptu No. 2 in F-sharp, Op. 36; Impromptu No. 3 in G-flat, Op. 51; Fantaisie-Impromptu in C-sharp minor, Op. 66. Actur Rubinstein (piano). RCA Victor LM 2277

Musical Interest: Choice Chopin Performance: Masterly Recording: Good

With this well-chosen program, Rubinstein will undoubtedly have accumulated a more comprehensive recorded Chopin repertoire than any living pianist—to which, considering his towering authority in the

73

VI-KING OF SWING

First off, Svend Asmussen tried dentistry, but the sounds of suffering patients scared him right out of the profession. So he took to fiddling, and, by dint of sheer musicianship and impeccable comedy, established himself in the front rank of European jazz men. This album offers delightful listening in a relasively unexplored area of popular music.

THE FIDDLING VIKING—Svend Asmussen and His Dancing Strings CL 1175 GUARANTEED HIGH-FIDELITY AND STEREO-FIDELITY RECORDS BY

COLUMBIA

Columbia" (Marcas Reg. A division of Columbia Broadcasting System, Inc.

Clean records—a necessity for clean sound STATICMASTERS keep stereo and monaural records in like new condition

Buy STATICMASTERS from your local Hi-Fi dealer or order direct ... sent postpaid... cash with order

NUCLEAR PRODUCTS CO. 10173 E. RUSH ST. • EL MONTE 13, CALIF.

field-both he and his public are entitled. The mastery is evident everywhere—the dreamy imageries of the Berceuse, the soaring eloquence of the F minor Fantaisie, and the astonishing range of lyricism covered by the four Impromptus get interpretations here that are the triumphs of technique, tone and coloristic detail.

The piano sound is not particularly resonant but better than average, and the surfaces are exceptionally clean.

COPLAND: Lincoln Portrait (see p. 62)

COPLAND: Rodeo (see p. 70)

DYORAK: Stavenic Dances, Op. 46 & Op. 72: SMETANA: The Bartered Bride-Overture, Polka, Furiant, Dance of the Comedians. Minneapolis Symphony Orchestra. Antal Dorati cond. Mercury OL 2-107 2 12"

Musical Interest: All gems Performance: Stirring Recording: Perfect

Of all the recordings that Dorati has made for Mercury, none can far surpass this exciting album. Somically it is hair-raising, for the Dvořák dances and the excerpts from Burtered Bride call for those particular talents which Dorati has in plenty. Where rhythm, sudden contrasts of pp and If are concerned, and where a strong percussive line is needed, Mr. Dorati is the muster to serve the ingredients up on an platter that will raise goose-pimples.

After a rather uneven Bartered Bride Overture, the Polka, Furiant, and final dance move along at a marvelous clip in as satisfactory an account of these Czech tidbits as you'll find anywhere. The Slavonic Dances are carried off superbly-furious in the right spots, meltingly nostalgic, and everywhere delivered with just the right amount of control. Suup and precision are not exercised at the expense of musical continuity. A splendid release! J. T.

DVORAK: Symphony No. 4 (see p. 62)

FALLA: 3-Cornered Hat (see ALBENIZ)

FRANCK: Symphony in D minor. Orchestre National de la Radiodiffusion Francaise, Sir Thomas Beecham cond. Capitol-EMI G7157 \$4.98

Musical Interest: Franck's masterpiece Performance: Poetic, unadorned Recording: Good

Considering its popularity, it is surprising that there are just less than a dozen entries of the Franck D minor Symphony listed in the Schwann catalog. This newest one is just about what should be expected. Sir Thomas does not indulge in theatries here—the work is mystically intense enough without exaggeration of its intent-and he gives us a "straight" reading, which is yet poetic. If you must have excitement and sharp attack then try Westminster's release (18291) with the late Artur Rodzinski, and if you want a passionate though somewhat uneven treatment, Mr. Munch and the Bostonians will be preferred (RCA Victor LM/LSC 2131). For a quiet, meditative result. spacious, lyrical, and glowing, then by all means add this new Capitol-EMI disc. to your library. The sound is good without being startling, and the Orehestre National de la Radiodiffusion Française sounds

GOULD; American Solute (see p. 70)

HINDEMITH: Mathis der Maler; BAR-TOX: Divertimento for String Orchestra. Philharmonia Orchestra, Constantin Silvestri cond. Angel 35643 \$4.98

Musical Interest: Two modern masters pieces Performanco: Top drawer Recording: Excellent

Constantin Silvestri, who conducted a strange and very uneven Tchaikovsky Fourth Symphony for Angel, a plodding kind of Fifth, a better Sixth, and a very good Dvořák Fourth Symphony, directs the Philharmonia here in a glowing and altogether touching account of the Bartók Divertimento, as well as a tout reading of Hindemith's "symphony" arranged from the music to the opera Mathis der Malor. He is an amazing man, this Silvestri, and he might well become one of the outstanding conductors of our time. He certainly is not dull! In the Bartok, one of the great masterpieces for string orchestra, he brings forth a tenderness, a sadness and a sweetness of tone that makes new meaning for this tremendous score. Comparison to the old Unicorn LP makes for fascinating study. Lukus Foss and the Zimbler Sinfonietta in the acoustics of MIT's Kresge Auditorium make stunningly articulated sound together with a reading that is exciting but not sentimental. On the other hand, Silvestri, with heavier tone and surrounded by a warmer acoustics, creates a kind of sonic glow that is both unusual and thrilling. There is no "choice" of better performance. Both are splendid, but you'll have a hard time obtaining the Unicorn pressing, which I think is out of print (UNLP 1037).

Mathis der Maler is, even after many hearings, a strange work to this reviewer, a compelling score, at times seemingly overwritten, and then again filled with a very dynamic and rich thematic architecture. Silvestri and the Philharmonia have recorded a more restrained account than Ormandy's old Columbia reading, and also more even in pace than Steinberg's Capitol version. Over-all, it is the most appealing, the most profound, and the sound is very good. An excellent release.

JANACEK: Taras Bulba. MARTINU: Les Fresques. Royal Philharmonic Orches-tra, Rafael Kubalik cond. Capitol-EMI G 7159 \$4.98

Musical Interest: For Martinu Performance: Good for Les Fresques Recording: Average

Les Fresques de Piero della Francesca was composed at Nice in the winter of 1954, dedicated to Kubelik, and premiered at Salzburg in 1956. Inspired by the frescoes of Piero della Francesca (1420-1492) in the church of San Francesco at Arezzo, Italy, the work is in three movements, Andante, Adagio and Poco allegro. Scored for a large orchestra, Les Fresques is descriptive music of a high order, but Martinu makes no attempt at a tonal picture of the freecoes. He rather creates a mood that at first is understandable, then puzzling, but always interesting. Strings luve very complex going and there is fascinating use of percussion.

Janáček's three-part poem about the trials and tribulations of a Cossack leader and his sons during the Polish War of 1628 is old fashioned program music, with a good third section, but Capitol could have done a better coupling musically. The sound is fair to good, nothing really outstanding, with a tendency to thinness in the first string body.

J. T.

in C; No. 2 in A minor; No. 3 in F; No. 5 in B-flat; No. 7 in E-flat; No. 8 in C minor; No. 9 in A-flat; No. 10 in F minor; No. 11 in D-flat. Jorge Bolet (piano). RCA Victor LM 2291 \$4.98

Musical Interest: Piano pyrotechnics Performance: Dazzling Recording: Clear and brilliant

Pianists seldom tackle these hair-raising Etudes of Liszt—even individually. Bolet, one of today's formidable technicions, has chosen to present nine of the total twelve for his RCA Victor debut. Far from being limited in appeal to pianists, the Etudes are brilliant examples of the composer's soaring and most fanciful—as well as most inventive—romanticism.

With the possible exception of Cziffra no other active pianist today could meet the technical challenges of this music with the enormous facility Bolet commands. But, aside from the mandatory display of digital dexterity, he offers ample proof in the lyrical pages of the Second, Third and Ninth Etudes of a sweet and singing tone.

The brilliance of the music is captured in a recorded sound of clear and transparent quality.

G. J.

• MAHLER: Kindertotenlieder (Songs on the Death of Children); Lieder eines fahrenden Gesellen (Songs of a Wayfarer). Lucrezia West (contralto), with the Vienna State Opera Orchestra, Hermann Scherchen cond. Westminster XWN 18842 \$4.98

Musical Interest: Major Mahler Performance: Satisfying Recording: Opulent

Both Mahler cycles were written for a low male voice, yet they seem to have attracted more contraltos than baritones. The Kinderiotenlieder can, of course, be just as effective either way, but even the most accomplished contralto will find it difficult to be fully convincing in the four fervently romantic—yet masculine—Songs of a Wayiarer.

Lucrezia West is a highly gifted artist with a voice of flowing sumptuousness in the low register. Higher up, around E, it takes on a metallic edge which, while not really unpleasant, causes a slight but perceptible break in passages ranging over an extended compass. She is a secure vocalist, however, with admirable intonation, and a mature and intelligent interpreter with reasonably good diction and proper regard for the text. Of the four LPs currently in the catalog which couple both Mahler cycles this can be recommended as the most satisfying. My preference, however, still remains with Ferrier in the Kindertotenlieder (Columbia) and Fischer-Dieskau in the Songs of the Wayjarer (Angel).

Scherchen provides effective and sympathetic support in the "Wayfarer" songs. In the Kindertotenlieder, however, he tends to exaggerated outbursts that place an un-

PLUSTALTE ANDOT OVARD AND THADEMANK PUREO TO DENOTE THE QUALITY OF PICKERING & COMPANY INVENTIONS

Truly the finest stereo pickup ever made...

"the STANTON Stereo FLUXVALYE is
hermetically sealed in lifetime polystyrene with
all of the precision that has made Pickering
a quality leader in the field of high fidelity
for more than a dozen years.

For instance...only the STANTON Stereo FLUXVALVE has the "T-GUARD" stylus assembly—so safe and easy to handle...so obedient and responsive to every musical nuance in the stereo groove.

Only the STANTON Stereo FLUXVALVE has the parallel reproducing element contained in the "T-GUARD"... assuring the proper angle of correspondence between recording and playback styli for maximum Vertical Tracking Accuracy. And... because of this the STANTON
Stereo FLUXVALVE reproduces music
with magnificent sound quality...from both
stereophonic and monophonic records...with
negligible wear on record and stylus.

n plain truth...the STANTON
Stereo FLUXVALVE is by far the finest stereo
pickup made...backed by a Lifetime Warranty*,
assuring you a lifetime of uninterrupted,
trouble-free performance—with a quality of
reproduction no other pickup can equal.

We suggest you wish your Picketing Dealer soon —drop in and ask for a personal demonstration.

NEWLY REVISED — 'IT TAKES TWO TO STERCO' —
ADDRESS DEPT, EED FOR YOUR FREE COPY.

"Excluding wear and test of the dismand stylus tip and parts of the related moving system in the "Dictate" assembly.

To those who con bear the difference and owner than receive recovers or PICKERING & COMPANY, INC., Plainview, N. Y.

YOUR COPIES OF

Keep them neat . . .
clean . . . ready for
instant reference!

Now you can keep a year's copies of HiFi REVIEW in a rich-looking leatherette file that makes it easy to locate any issue for ready reference.

Specially designed for HiFi REVIEW, this handy file—with its distinctive, washable Kivar cover and 16-carat gold leaf lettering—not only looks good but keeps every issue neat, clean and orderly,

So don't risk tearing and soiling your copies of HiFl REVIEW—always a rendy source of valuable information. Order several of these HiFl REVIEW volume files today. They are \$2.50 each, postpaid —3 for \$7.00, or 6 for \$13.00. Satisfaction guaranteed, or your money back.

Order direct from:

JESSE JONES BOX CORP.

Dept. HF, Box 5120, Philadelphia 41, Pa. (Established 1843)

due burden on the vocalist and at the same time create a series of episodes that break up the flowing lorward motion of the individual songs. The engineering sometimes favors the orchestra excessively, but the sound is live, resonant and very satisfying.

MARTINU: Les Fresques (see JANACEK)

MOUSSORGSKY: A Night on Bald Mountain (see p. 70)

• MOUSSORGSKY: Boris Godounov (complete Rimsky-Korsakov Version). Boris Christoff (bass)—Boris Godounov (also Pimen and Varlaam): Eugenie Zareska (mezzosoprano)—Marina (also Feodor): Nicolai Gedda (tenor)—Dimitri; Kim Borg (bass)—Rangoni (also Tchelkalov): André Bielecki (tenor)—Shouisky (also Missail and Kroustchov) & others. Choeurs Russes des Paris and Orchestre National de la Radiodiffusion Française, Issay Dobrowen cond. Capitol-EMI GDR 7164 4-12" \$19.92

Musical Interest: Commanding
Performance: Outstanding—minor reservations
Recording: Vivid and resonant

Careful consideration of all factors leaves this Paris-made "Boris" without any rival among its competitors. Made about five years ago and available previously on RCA Victor, its sonic qualities are still resplentent. The cast on the whole performs with idiomatic authority. And, to dispel any lingering doubts, the late Issay Dobrowen's reading leaves nothing to be desired.

But even without such an outstanding

framework, the vocal authority of Boris Christoff would still assure the commanding lead. Here, to be sure, is Chaliapin's artistic heir. Lacking the tonal beauty and artistic grace that would make him an ideal Philip II in Don Carlo or Mephisto in Faust the Bulgarian basso brings penetrating insight and unquestioned authority to his realization of the tormented Czar. To the lasting credit of his theatrical art he also fills the parts of Pinen and Variaam without breaking the spell of illusion, though at one point (Act IV) he is called upon, as Boris, to interrupt himself as Pimen.

Assigning the parts of Marina and the young Czarevitch to the same artist was a less successful venture. Eugenia Zareska is quite adequate for the former task but her voice is far too ripe and unchild-like to do justice to the latter. Of the capable supporting cast King Borg must be singled out for an effective and excellently vocalized Rangoni. Gedda brings the kind of tonal beauty and lyricism to the role of Dimitri that recent Metropolitan interpreters have consistently denied us. The choral work is capably executed, if not with all the magnificence inherent in Moussorgsky's writing.

MOZART: Requiem (see p. 64)

PISTON: The incredible Flutist (see p. 70)

• RACHMANINOFF: Preludes—Op. 23. No. 6 in E-flat; Op. 32—No. 1 in C Major, No. 5 in G Major, No. 12 in G-sharp Minor, No. 3 in E Major, No. 10 in B Minor, No. 4 in E Minor, No. 13 in D-flat; Transcriptions

—Mendelssohn, Rachmaninoff, Tchaikovsky, Moussorgsky, Bizet, Schubert, Kreisler. Colin Horsley (piano). Capitol-EMI G 7136 \$4.98

Musical Interest: For romantic pianophiles Performance: Smooth as silk Recording: Likewise

New Zealand-born Colin Horsley may not bring Rachmaninoss's own performance dynamism to this music, but he does possess a wealth of lyric impulse, a fine singing touch, and has the benefit of first class recorded sound.

RAVEL: Piano Concerto; D'INDY: Symphony on a French Mountain Air (see p. 66)

• SCARLATTI: Sonatas for Harpsichord
— Volume 22 (L. 2, 178, 183, 199, 278, 299, 387, 393, 399, 400, 469, L. Suppl. 13). Fernando Valenti. Westmister XWN 18814

Musical Interest: Inexhaustible Performance: Excellent Recordings: Full-bodied

This disc is No. 22 in Westminster's project of recording all the sonatas, in performances by Valenti—which brings him to about the halfway mark at the rate of 12 sonatas-per-LP. He plays with insight, verve, and technical address. And the recording achieves the feat of presenting the harpsichord with no suggestion of its surroundings.

D. R.

SCHMITT: Tragedie de Salome; R. STRAUSS: Salome—Dance; LALO; Namouna (see p. 66)

SCHUBERT: Impromptus; Moments Musicals (see p. 66)

SCHUBERT: "Trout" Quintet (see p. 66)

SCHUMANN: Piano Concerto; Fantasiostücke (see p. 66)

SCHUMAN: New England Triptych (see p. 62)

• SHOSTAKOVICH: Age of Gold—Ballet Suite; BARBER: Souvenirs—Ballet Suite. Philharmonia Orchestra, Efrem Kurtz cond. Capitol-EMI C 7/146 \$4.98

Musical Interest: Dull going Performance: Mediocre Recording: Mediocre too

The coupling of Shostakovich's Age of Gold and Barber's little known Somenirs sounds at first like an interesting pairing, for the former is an early satirical effort of a brilliant Russian composer, and the latter a fairly recent opus by a most gifted talented American. However, the Shostakovich is very dull, save for the well-known Polles, and Barber's ballet, while more sensitive and refined, still represents something far below his usual high standard.

Souvenirs concerns the activities of the residents of a hotel in 1914. There is attempted half-hearted seduction, flirtations, and a bething scene, all in six sections. The pas de denx is quite lovely, but everything else seems overwritten. Shostakovich intended Age of Gold as a protest against the wickedness of our naughty capitalistic world. The work abounds with old-fashioned satirical attacks along the same old weary lines. Almost none of the vast talent that began to show itself in the First Symphony can be found in Age of Gold. Save your silver.

• SHOSTAKOVICH: Symphony No. 11 ("The Year 1905"). Orchastre National de la Radiodiffusion Française, Andre Cluytens cond. Angel 3586 3/5L \$10.96

Musical Interest: Powerful work Performance: Extraordinary Recording: Exceptional

A first hearing of the Shostakovich "1905" Symphony several months ago on a Capitol album with Stokowski and the Dallas Symphony revealed the Russian composer's latest major orchestral work as a brooding and very powerful utterance, certainly a score that could not be judged hastily. The new Angel recording under Cluytens brings out different qualities and makes for a new appraisal. One can argue eternally on whether or not any musical creation is handicapped by an event it attempts to duplicate through the medium of the art, and experience would seem to favor these who believe that the only true and pure utterance in music must come from so-called "abstruct" processes. Shostakovich has been Russia's musical problem child in the past, and he has been in and out of political grace a half dozen times since his Symphony No. 1 made the musical world sit up and take notice 30 years ago. Of all Russia's composers, he has been the most outspoken foe of capitalism, the most vocal where criticism of America is concerned, and the most energetic admirer of Communism. He would be perfectly suited then, to write a dramatic symphony based on the terrible slaughter of the protesting populace gathered before the Czar's Winter Palace on January 9. 1905—an event that Lenin believed turned the whole tide of popular support for the Revolutionary Party.

In four movements subtitled The Palace Square . . . January Ninth . . . Requiem . . The Tocsin, the Symphony No. 11 in proper order of events describes the gathering of the throngs, the Cossack destruction of the mobs, funeral march, and the triumph of the revolution. Opponents to "program music" would reject the very idea of Symphony No. 11, and despite any justification of that kind of an attitude, the fact remains that Shostakovich, no matter what the influence, has written a very muscular, intense, and in places, extraordinary score.

Shostakovich himself was present when Cluytens made the recording; and there is an enormous difference between his reading and that of Stokowski. Cluytens is more direct, his result more detailed in orchestral articulation, and his treatment much more exciting. Where Stokowski's musical texture is diffused, Cluytons pulls away the curtain. The recorded sound is superh, resulting in one of the most sheerly dramatic sounding Angel records in months. There will be many a quarrel over the musical worth of the Eleventh Symphony; but it is powerful, it is thoughtful, and it is a very emotional work. Recommended over the Stokowski version by a wide margin.

J. T.

SHOSTAKOVICH: Symphony No. 5 (see p. 68)

SKALKOTTAS: Greek Dances (see p. 70)

SMETANA: Bartered Bride-Overture & Dances (see DVORAK)

STRAUSS FAMILY: (see p. 68)

IN ACOUSTICAL DESIGN BY STROMBERG-CARLSON

Announcing . . . a revolution in speaker system design!

The world-famous Acoustical Labyrinth®—long acclaimed for its peerless performance—is now available in small, compact systems! You get the cleanest, identifiable bass response—in shelf-size systems, for 8", 12", 15" speakers.

Identification of sound in all frequencies is directly related to transient response. NOW STROMBERG-CARLSON HAS BROKEN THROUGH transient response limitations at low frequencies. How? WITH OUR ACOUSTICAL LABYRINTH® QUARTER-WAYELENGTH DUCT. The result: new

and obvious superiority of response!

The phenomenal performance of these new Stromberg-Carlson speaker systems is matched by their versatility. They are available with or without base, You mount them on shelf or table...on end or on the side—IN ANY WAY AND IN ANY LOCATION YOU CHOOSE!

The new systems are available as (1) complete, factory-wired systems with speakers mounted; (2) as assembled labyrinths; (3) as unassembled labyrinth kits.

Ask your dealer for a demonstration now. He's in the Yellow Pages under "High Fidelity."

"There is nothing finer than a Stromberg-Carlson"

STROMBERG-CARLSON
A DIVISION OF GENERAL DYNAMICS CORPORATION
1446C N. GOODMAN STREET • ROCHESTER 3, N. Y.

Brilliant Performances in Superlative Sound, in Living Stereo and Regular L.P.

MARIO! Mario Lanza sings Funiculi' Funicula' and eleven other beloved and beautiful Italian songs. LM/LSC-2331.

WALTZES OF FRANZ LEHÁR. Gold and Silver, The Merry Widow and other waltz gems of old Vienna, LM/LSC-2299.

BRAHMS: SYMPHONY No. 4. Munch, Boston Symphony. Masterful interpretation of a supreme score. LM/LSC-2297.

PROKOFIEFF: SYMPHONY No. 7; RUSSIAN OVERTURE. Colorful, dynamic Russian music in finest high fidelity Martinon. Paris Conscrvatoire Orch. LM/LSC-2288.

WALTZES BY THE STRAUSS FAMI-LY. Arthur Fiedler and the Boston Pops. Johann Jr., Josef and Eduard Strauss meet in this bountiful collection of waltzes. LM/LSC-2028.

RICHARD STRAUSS: TILL EULEN-SPIEGEL; DEATH AND TRANSFIG-URATION. Two celebrated modern works in profound readings by Fritz Reiner and the Vienna Philharmonic. LM/LSC-2077.

ROSSINI-RESPIGHI: LA BOUTIQUE FANTASQUE; IBERT: DIVERTISSE-MENT. Arthur Fiedler and the Boston Pops Orchestra. Two stunning concert "show-stoppers" in a recording of dazzling high fidelity. LM/LSC-2084.

BRAHMS: CONCERTO IN D. Heifetz and the Chicago Symphony, Fritz Reiner conducting. Overwhelmingly heautiful performance by the world's leading violin virtuoso. LM/LSC-1903.

THE WORLD'S GREATEST ARTISTS ARE ON

TCHAIKOVSKY: Capriccio Italien (see p. 70)

TCHAIKOYSKY: Piano Concerto No. 1 (see p. 68)

TCHAIKOVSKY: March Slav (see p. 70)

• VERDI: Don Carlo (complete opera).
Boris Christoff (bass)—Philip: Morio Filippeschi (tenor)—Don Carlo: Tito Gobbi (baritone)—Rodrige: Antoniette Stella (soprano)—Elisabeth: Elena Nicolai (mezzo-soprano)—Eboli: Giulio Neri (bass)—The Grand Inquisitor: & others. Orchestra and Chorus of The Opera House, Rome, Gabriele Santini cond. Capitol-EMI GCR 7165 3-12" \$14.94

Musical Interest: Maturo and monumental Verdi

Performance: Imposing Recording: Satisfactory

With the reappearance of this 1954 production (formerly circulated by RCA Victor) this gloomy inspiration of Verdi's middle period is again represented on records. Thanks to its recent Metropolitan success it is no longer necessary to raise arguments on behalf of this opera—it is a masterpiece whose alleged "unevenness" lies in frequent lapses from the sublime into the merely remarkable.

Capitol-EMI's cast is impressive indeed and the performance, though several shades removed from greatness, is distinguished throughout. Christoff cuts an imperial figure and portrays the King's power and ruthlessness convincingly without, however, delving too deeply into the complexities of this tormented personality. His dark, massive voice is not sufficiently malleable to all demands of the part, which however does not keep him from exhibiting some beautiful mezza-voce singing in "Dormiro sol." Antonietta Stella was not the fully matured artist in 1954 that she is today, but her Elisabeth is touchingly realized and sung with levely tonal quality.

Tito Gobbi's sensitive art tops the vocal honors and he self-effacingly sacrifices the showy aspects of his part to a determined emphasis on characterization. The Don Carlo of Filippeschi is rather unsubtle and impetuous, but has its convincing moments when strong tonal projection is needed. Little musical joy can be found in Elena Nicolni's quavery, uncertain vocal quality, but a good dramatic temperament is certainly in her favor, No reservation need be made about the late Giulio Neri—he is absolutely terrifying as the nonagenarian luquisitor.

Gabricle Santini's direction never wavers in its firmness of control, but he favors slow and somewhat inflexible tempi and often seems reluctant to whip up much excitement. The recorded sound is adequate, sometimes even more than that, but there's room for improvement, and an up-to-date Don Curlo—which should be a sunning stereo experience—is something to look forward to. In fact, if my name were RCA Victor and if I had Bjoerling, Merrill, Rysanek and Tozzi under exclusive contract, I would be doing something about it.

COLLECTIONS

G. J.

 BJOERLING IN OPERA — FLOTOW: Martha—M'appari; BORODIN: Prince Igor —Vladimir's Recitative and Cavatina; DO- NIZETTI: L'Elisir d'amore—"Una furtiva lagrima;" TCHAIKOVSKY: Eugene Onegin—Lenski' Aria; GIORDANO: Andrea Chenier—"Come un bel di di maggio;" VERDI: Aida—"Celeste Aida;" Rigoletto— "La donna e mobile;" "Parmi veder la lagrime;" PUCCINI: Manon Lescaut—"Donna non vidi mai"; Tosca—"E lucevan le stelle;" MASCAGNI: Cavalleria Rusticana—"Siciliana;". Jussi Bjoerling (tenor). with orchestras conducted by Nils Grevillius, Jonel Perlea, Erich Leinsdorf and Renato Cellini, RCA Victor LM 2269 \$4.98

Musical Interest: Favorite arias
Performance: The winner and still champion . . .
Recording: Well-balanced

More than twenty years have passed since Jussi Bjoerling first burst upon the operatic scene at the age of 26, like Pallas Athene, in the full armor of artistic strength and vocal brilliance. His career at the Metropolitan during these years has been an unpredictable sequence of "off again—on again" spasms, often carrying the implication of periodic declines in his artistic powers. Fortunately, his association with RCA Victor has remained practically unbroken through these years, often providing the reassuring proof of continuing, and deepening, mastery, such as is the case with Bjoerling in Opera.

What places Bjoerling at the head of the class? The combination of a naturally beautiful voice, commendable artistic restraint that prefers the suspicion of "coldness" to the risks of sentimental excesses and vulgarity, and, finally, complete technical mastery of the craft, From beginning to end this recital brings renewed testimony to the beauty of the voice. As to specific instances to illuminate Bjoerling's art, let the listener focus his attention on the supremely confident and accurate thrusts in the high register in "M'appari," the full-throated pianissimo ending of the Prince Igor air, the exquisite gradual swell on the phrase "che più cercundo io vo'" in "Una furtiva lagrima," and on the conclusion of "E lucevan le stelle" where Bjoerling manages to convey Cavaradossi's desperation without breaking up the musical line by the explosive sob other tenors find indispensable. One might also take "Lenski's Air" as an object of study in unbroken lyrical flow, free of unnutural climaxes and sustaining fuithfully the character of Tchaikovsky's "instrumental" approach to vocal writing.

The Eugene Onegin and Prince Igor arias are sung in Swedish and if this is the only way we can get Bjoerling to record unhackneyed excerpts, more power to him. Actually, there are still unexplored areas where his art might be used with singular felicity. The music of Offenbach is one, as anyone familiar with Bjoerling's famous Swedish recording of the La Belle Hélène aria will gladly confirm. The tenor part of Tales of Hoffmann has not been done phonographic justice since the Richard Tauber recordings of yore and, while on the subject, who but Bjuerling could invade with similar authority the Tauber domain of Johann Strauss, Lehár and Kámán?

The sound is excellent here and the orchestral accompaniments are exemplary. "Bjoerling in Opera" is a must, particularly for other tenors.

G. J.

Stereo Entertainment

Jazz, Pops, Stage and Screen.

Reviewed by

RALPH J. GLEASON

STANLEY GREEN

NAT HENTOFF

JAZZ

• IT COULD HAPPEN TO YOU—CHET BAKER SINGS—Chet Baker (vocals, trumpet); Kenny Drew (piano); George Morrow or Sam Jones (bass); Philly Joe Jones or Danny Richmond (drums). I'm Old Fashioned; The More I See You; Old Devil Moon & 7 others. Riverside Stereophonic RLP 1120 \$5.95

Musical Interest: Pallid
Performance: Amateurish singing
Recording: Good
Stereo Directionality: Competent
Stereo Depth: Good

This collection unwisely emphasizes the singing of jazz trumpeter Chet Baker. His vocalizing can most kindly be described as winsome, and over a whole album, it takes on a dying fall that becomes downright depressing. The rhythm sections are good, and by contrast to his singing, Mr. Baker's occasional trumpet solos are quite welcome.

• NEW BOTTLE OLD WINE featuring GIL EVANS and His Orchestra. St. Louis Blues; King Porter Stomp; Lester Leaps In & 5 others. World Pacific Stereo-1011 \$5.98

Musical Interest: Excellent modern jazz Performance: Outstanding Recording: Generally good Stereo Directionality: Sharp Stereo Depth: Slight

This is one of the best jazz sessions of the year, with some remarkable alto saxophone playing by one of the very best of the modern, or post-Parker, alto players, Julian "Cannonball" Adderley. The arrangements are models of good taste and imagination and the whole LP is a topnotch job. However, the stereo set-up seems inadequate. There is distortion in the brasses, the alto is isolated on the right, there is no middle range and the bass is isolated on the left. Nevertheless, the music is so good, it should not be missed.

R. J. G.

• THE HI-LO'S AND ALL THAT JAZZ with the Marty Paich Dek-tette. Fascinatin' Rhythm; Some Minor Changes; Mayforth; Moon-Faced, Starry-Eyed & B others. Columbia CS 8077 \$5.98; Mono—Columbia CL 1259 \$3.98

JUNE 1959

BEST OF THE MONTH

- World Pacific comes forth in its new Gil Evans album, New Bottle Old Wine with "one of the best jazz sessions of the year . . . arrangements are models of good taste and imagination, and the whole LP is a topnotch job . . . it should not be missed." (see below)
- Columbia hits a bull's-eye with <u>The Hi-Lo's and All that Jazz</u>. "This crack vocal group swings its way through a great selection of songs . . . fresh and novel singing that fits well with the modern jazz accompaniment." (see below)
- Capitol's latest Keely Smith disc, Swingin' Pretty, "is her most satisfying album yet... Keely is one of the very best pop singers to have emerged in several years. Capitol's engineers have done right by her in stereo." (see p. 83)

Musical Interest: Broad Performance: Sparkling Recording: Excellent Stereo Directionality: Good Stereo Depth: Good

With some really neat accompaniment by the Marty Paich Dek-tette, this crack vocal group swings its way through a great selection of songs and only occasionally gets too far out, in search of effect, to lose the listener. Most of the time, it's fresh and novel singing that fits well with the modern jazz accompaniment. The stereo LP is quite good in all respects, making it a better value than the mono.

R. J. G.

MISS GLORIA LYNNE sings with accompaniment by Wild Bill Davis, Harry Edison and others. April In Paris: Squeeze Me: They Didn't Believe Me & 9 others. Everest SDBR-1022 \$5.98; Mono—Everest LPBR-5022 \$3.98

Musical Interest: Moderate Performance: Uneven Recording: Excellent Stereo Directionality: Fine Stereo Depth: Adequate

Miss Lynne often is reminiscent of Carmen McRae, and when she stays within her range she is a pleasant, sometimes exciting, singer. However, on several numbers such as Bye Bye Blackbird and Stormy Monday, she is over her head, and above her range, and sounds strained and thin. She requires careful grooming for tasks such as these and Raymond Scott may have pushed her too far. The accompaniment is fine (swinging all the way) and the mono version is actually just as pleasing as the stereo.

R. J. G.

• FLOWER DRUM SONG—A jazz interpretation by the Mastersounds. Overture; Love Look Away; Grant Avenue & 5 others. World Pacific Stereo-1012 \$5.98

Musical Interest: Limited
Performance: Somewhat dispirited
Recording: Generally good
Stereo Directionality: Good
Stereo Depth: Good

The trouble here is that the music is not really the most fascinating to come from the pens of the composers, to begin with, and the group obviously was not as interested in it as it has been in other scores. But the stereo sound is really quite good.

• KISMET—A jazz interpretation by the Mastersounds. Overture; Baubles, Bangles And Beads; Stranger In Paradise & 6 others. World Pacific Stereo-1010 \$5.98

Musical Interest: Broad Performance: Topnotch Recording: Excellent Sterco Directionality: Good Stereo Depth: Good

This crack modern jazz group gives a series of thoughtful, intelligent and warm renditions of the melodic music from Kismet. Guitarist Wes Montgomery, added for the occasion, is a real asset, with a warm, vibrant tone and a firm melodic sense. This is one of the most pleasant jazz versions of musicals available and should reach a wide audience.

R. J. G.

• THE STORY OF THE BLUES sung and narrated by Della Reese. Good Morning Blues; Squeeze Me; Lover Man; Stormy Weather & 7 others. Jubilee SDLP 1095 \$4.98

STEREO DISC MISCELLANY

MORE NEW ITEMS RATED AT A GLANCE

Title	Musical Interest	Perform- ance	Stereo Direction	Stereo Depth	Score
SILK SATIN & STRINGS—Radiant Velvet Orchestra, Caesar Giovanni cond	444	4444	1111	1111	15
MUSIC TAILORED TO YOUR TASTE—Everest Concert Orch., Derek Boulton cond. Compositions by Anthony Tomburello. Everest SDBR-1018 \$5.98	444	444	1111	111	13
GERMAN UNIVERSITY SONGS—VOL. 3—Erich Kunz (vocalist) with Chorus and Orchestra of the Vienna State Opera, Anton Paulik cond. Vanguard VRS-2020 \$5.95	444	111	444	444	12
TOMMY ALEXANDER PRESENTS HIS GOLDEN TROMBONES—Bob Manning {vocalist} I Could Write A Book, Tea Time, All Of Me, Sunday Kind Of Love & 8 others. Everent SDBR-1019 \$5.98	44	///	///	444	11
JACKIE GLEASON PRESENTS THAT MOMENT The Sentimental Touch; The Song is You; That's All & 12 others. Capitol SW 1147 \$5.98	44	111	///	111	11
THE END—Earl Grant with combo Hello, Young Lovers; Volare; We Kiss in A Shadow; Come By Sunday & 8 others, Decca DL 78830 \$5.98	444	111	444	44	11
THE NEW SOUNDS OF ORRIN TUCKER—His Saxophone and Orchestra Pengula in Pakistan, Nearness Of You; To Each His Own; Laura & 8 others. Bel Canto SR 1012 \$5.95	44	444	111	111	11
COUNTRY CLUB DANCING—Landerman Brothers Society Orchestra Just One OI Those Things; fascination; Moritat and others. Stere-O-Craft RCS-506 \$5.98	44	44	444	111	10
JET FLIGHT—Norrie Paramor and His Orchestra Holiday In London, Barcelona, Honolulu Honeymoon, Majorca & 8 others. Capitol ST 10190 \$4.98	44	111	111	11	10
AT SEPARATE TABLES—LuAnn Simms (vocalist) with Dave Terry and Orchestra Separate Tobles; No Love, No Nothin'; I Wish I Knew & 9 others. Jubileo SDJLP 1092 \$4.98	√√	444	111	44	10
DREAM—Orrin Tucker, His Saxophone and Sophisticated Strings Two Sleepy People; The Moon And I; Girl Of My Dreams, Dream & 8 others. Bel Conto SR 1013 \$5.95	44	444	111	44	10
WE COULD HAVE DANCED ALL NIGHT—Griff Williams and His Orchestra Lat's Fly Away Medley; In Love In Vain; The Petite Woltz & 5 others. Mercury SR 60021 \$5.95	44	444	111	11	10
MARTY NAPOLEON AND HIS MUSIC You Made Me Love You; Apple Blossom Time; Girl Of My Dreams & 5 others. Store-O-Craft RCS-504 \$5.98	44	√	444	444	9
EXOTIC DREAMS—Ethel Azama (vocalist) with orchestra Two ladies in De Shade; Shady lady Bird; lazy Affernaon & 9 others. Liberty LST 7104 \$4.98	44	44	√√	V	8
POLKA TIME—Dick Contino with band Clorinet Polke, Hand Clop Polke, Woodpecker Song, Hat Pretzels & 8 others. Mercury SR 60055 \$5.95	√	444	44	V	8
IN THE MOOD—Heinz Kretzschmar and His Orchestra Colonel Bogey, Island In The Sun; In The Mood, Rillfi & 8 others. Vax STVX 25830 \$4.98	VV	44	44	44	8
PRIMITIVA—Martin Denny with orchestra Burma Train, M'Gombo Mambo, Flomingo, Bangkok Cockflght & 8 others. Liberty LSY 7023 \$4.98	V	44	44	√	7
(Most Hems listed are also available on mono dis	cs)				

80

Superb

Performance: Stores Direction: Stores Depth:

Minimal

Musical Interest: Intriguing Performance: Just slightly off Recording: Good Storeo Directionality: Generally OK Steroo Depth: Shallow

This is a collection of classic blues plus a couple of new tunes strung together with commentary by Miss Reese and including some of the greatest blues of all time. She has a sturdy, earthy voice, but in the singing of the older blues she lacks conviction and the rhythmic feel is not right. The voice is almost completely on one channel, the big band arrangements are slick and professional (Sy Oliver's orchestra) and the performance by the musicians topuotch. It just misses. R. J. C.

. MAI THEY'RE COMIN' DOWN THE STREET - RIVER BOAT FIVE DIXIELAND BAND-Ed Reed (clarinet); Gene Thomas (trombone); Jim Lunsford (drums); Louis Tedder (tuba, saxophone and trumpet); Ted Rutterman (trumpet): Milt Finch (banjo): Keller Merck (piano). South Rampart Street Parade; Tiger Rag: Panama & 6 others. Mercury SR 60034 \$5.95

Musical Interest: Very small Performance: Spirited Recording: Good Stereo Directionality: Very good Stereo Depth: Convincing

This is apparently Mercury's attempt to emulate Audio Fidelity's Dukes of Dixicland. The result is mostly carnival Dixieland that can probably attract large audiences because of its show-biz bravura but musically, it's of almost no value. The stereo recording is good with no empty spaces. Even stereo, however, can't make the plodding rhythm section swing or bring originality and individuality to the horn players. The monophonic version was reviewed in the April HIFI REVIEW. N. H.

. DEEDS, NOT WORDS featuring the MAX ROACH QUINTET. You Stepped Out Of A Dream; It's You Or No One; Conversation & 4 others. Riverside RLP 1122 \$5.95

Musical Interest: Modern jazz Performance: Good Recording: Generally good Stereo Directionality: Weak Stereo Depth: Shallow

This is the best sound this particular group has achieved on record and the drums do not dominate except where they do so by design. Booker Little on trumpet is less of a speed freak here and more of a real soloist. The stereo setup has almost nothing on the left channel but the bass, which gives a weird effect, but otherwise the sound is fine. Roach, one of the most musical drummers in jazz, has several fine solos and a featured number. R. J. G.

SHADES OF NIGHT featuring JACK TEAGARDEN. Autumn Leaves: Alone Together; Junk Man; Cabin In The Sky & 8 others. Capital ST 1143 \$5.98

Musical Interest: Broad Performance: Flawless Recording: Excellent Storeo Directionality: Sharp Stereo Depth: Adequate

Teagarden's trombone has seldom had such luxurious accompaniment as here, with strings and rhythm. However, despite his superlative ability as a soloist (especially noteworthy on Diane), the music generally is bland and the isolation of the trombone on the right and the rhythm on the left gives an odd effect. R. J. G.

POPS

PREMIERE PERFORMANCE-GEORGE BYRON-(Jerome Kern songs) with Orchestra, André Previn cond. The Siren's Song; Two Hearts Togather; The Touch Of Your Hand & 9 others. Atlantic SD 1293 \$4.98

Musical Interest: A Kernucopia Performance: Sensitive Rocording: Realistic Stereo Directionality: Satisfactory Stereo Depth: OK, when needed

The title of this attractive collection of

familiar and unfamiliar Jeronie Kern melodies refers to the inclusion of three that have never been performed or published before. Equipped with new and suitable lyrics by Dorothy Fields, the songs are Nice to Be Neur, April Fooled Me, and Introduce Me and they all turn out to be rather typical Kern numbers of decided melodic charm, George Byron's approach may be slightly rectangular, but he does have a fine appreciation and understanding of his material, and André Previn's arrangements, particularly in the smaller groups, is first rate. The stereo is handled with taste, although I find it unnecessary. S. G.

• FINGERS AND THE FLAPPER featuring Joe "Fingers" Carr. Crazy Rhythm; Charleston; Indiana; Baby Face & 8 others.

MARIAN MIPARYLAND

MARIAN

McPARTLAND

LP640

RECORDS

ARGO

SANDY MOSSE LP639

Lem Winchester & The Romsey Lewis Trio LP642

STEREO & MONAURA

RED RODNEY LP643

> WRITE FOR CATALOGUE CHESS PRODUCING CORP Dept. HI 2120 S. Michigan Ave. Chicago 16, III.

AVAILABLE IN BOTH

AUDIO ODYSSEY

James Moody LP637 "LAST TRAIN FROM OVERBROOK"

RALPH SHARON 635

ALBUM

achieves the full, true potential of stereophonic sound. Roberts superbly designed transport mechanism, with its hysteresis synchronous drive motor, provides perfection in pitch-and timing accuracy of 0.2%. This, with Roberts exclusive Multirase Head, gives you professional recording quality found only in far more expensive recording systems.

Complete Stereo System \$499

ROBERTS ELECTRONICS Inc. 1028 N. LA BREA AVE., HOLLYWOOD 38, CALIF.

SIEGFRIED, DON AND DEATH

A hi-Philharmonic spectacular! Here is Wagner in the gently intimate mood of his "Siegfried Idyll." And here is Strauss, as Neville Cardus has described him, "throwing masses of tone about him like a lord of creation." This new album is an orchestral feast and a splendid example of the inter-pretive powers of Dr. Bruno Walter.

pretive powers of Dr. Brund Viana, Death and RicHARD STRAUSS: Don Juan; Death and Transfiguration • WAGNER; Slegfried Idyll—Bruno Walter conducting the New York ML 5338 Bruno war. Philharmonic

GUARANTEED HIGH-FIDELITY AND STEREO-FIDELITY RECORDS BY

6 "Columbia" "Musterworks" @ Murcus Reu. A division of Columbia Brandrastine System, Inc.

PURCHASING A HI-FI SYSTEM?

Send Us Your List Of Components For A Package Ouotation WE WON'T BE

UNDERSOLD!

All merchandise is brand new, factory fresh & guaranteed.

CORPORATION

PARTIAL LIST OF BRANDS IN STOCK Altec Lansing Electrovoice Jensen Hartley University Acoustie Research Janszen Wharfedale

Wanteredie
Korlson
Viking
Concertone
Bell
G.E.
Weathers
Harmon—Kardon
Elco
Pilot Elco • Pilot
Sherwood
Acrosound
Fisher
Bogen • Leok
Dynakit
H. H. Scott
Ferrograph
Tamberg
Pentron
Ampro • VM
Revere • Challenger

lenger Woliensak Garrard

Garrord Miracord Glaser-Steers Rok-O-Kut Components Noroleo Fairchild Pickeriag & Gray Audio Tape Full Line of

Cabinet

64-MR Cartlandt St., N.Y. 7, CO. 7-2137

Capitol ST 1151 \$5.98

Musical Interest: Nostalgic Performance: Competent Recording: Excellent Stereo Directionality: Nil Stereo Depth: Nil

Stereo does little for this except to have the sound come out of two speakers. Mr. Carr plays barrelliouse, honky-tonk piano versions of a lot of old chestnuts such as Tool Tool Toolsie in a style that fits admirably with striped blazers, straw hats and lemonade on a Sunday afternoon. It is useful music for parties, at that. R. J. G.

LUCKY PIERRE-PIERRE DERIVES with Roger Bourdin and his Orchestra. Tropicana Pigalle: Julie la Rousse: Bambino & 13 others. Monitor MPS 6001 \$4.98

Musical Interest: Parisian potpourri Performance: Chanteur de charme Recording: A bit sharp Stereo Directionality: Too much Stereo Depth: Enough

Pierre is not completely lucky-of the sixteen songs heard on this release, he is featured on just nine, with the orchestra going it alone on the other seven. Derives' warm, nasal tones caress the melodies gently as they should, though stereo has confined him strictly to the left speaker.

S. C.

LARRY ELGART AND HIS ORCHES-TRA. Once In Love With Amy; Midnight Sun; That Old Feeling; Heertaches & 8 others. RCA Victor LSP 1961 \$5.98

Musical Interest: Limited to dancers Performance: Adequate Recording: Good Stereo Directionality: Uneven Stereo Depth: OK

This is good dance music, a carbon copy of the other Elgart who records for Columbia. Brass and saxes are sharply suparated, with the rhythm in the middle except on a couple of numbers. Maximum stereo effect is achieved in the ensemble passages. There are few solos by individual musicians, everything is in a medium, moderate tempo and all the selections are quite short.

R. J. G.

PALM SPRINGS SUITE composed and conducted by Jack Fascinato. Desert Dawn; Palm Canyon Drive; San Jacinto Sunset; Dosert Stars & 8 others. Capitol ST 1157 \$5.98

Musical Interest: Limited Performance: Slick Recording: Excellent Stereo Directionality: Adequate Stereo Depth: Good

This is a curious LP; one wonders why it was done. It is like movie music to a story shout Palm Springs, and just about as unusual. It's full of cute, frothy little tricks without any distinction. The sound is quite good and the stereo separation is well done, but the music itself is trivial. R. J. G.

MARCHING ALONG-Eastman Wind Ensemble, Frederick Fennell cond. The Thunderer; Lights Out; On The Mail & 9 others. Mercury SR 90105 \$5.95

Musical Interest: Mostly warhorses Performance: Impeccable Recording: Impressive Stereo Directionality: Just right Stereo Depth: Splendid

The mono version of this set was released about a year ago, and while I have not heard it for comparison, I greatly doubt that the stereo performance could be bettered. What could be bettered, however, is the repertory. Sousa is represented by six numbers all of which have been boomed and blaced out at us so often that it would he a most welcome change to hear some of the other fifty-odd marches that he wrote,

 STEREO CONCERT—THE KINGSTON TRIO. Three Jolly Coachmen; Tom Dooley: Raspberries, Strawberries & 7 others. Capitol ST 1183 \$4.98

Musical Interest: Good fun Performance: Delightful Recording: Fine Stereo Directionality: Good Stereo Depth: Very good

The Kingston Trio's first stereo album is a recording of a live convert at El Paso, Texas. All but one number have been included in their two previous albums, but particularly passionate admirers of this diverting unit may want this one anyway. For those who don't have the first two sets, this is an enjoyable introduction to the group, all the more so because of the heightened presence and increased depth made possible by stereo. The Trio has a wide range of folk material. They are not scrious interpreters of folk songs but treat their material as largely light-hearted entertainment. More showmen than dedicated folk singers, they are not pompous and are often quite witty,

• THE SEASONS OF LOVE featuring GORDON MacRAE Indian Summer: 1'll Remember April; Autumn Leaves; September Song & 7 others. Capitol ST !146 \$5.98

Musical Interest: Pleasant ballads Performance: Spotty Recording: Excellent Sterao Directionality: Adequate Stereo Depth: Adequate

This is pleasant, bland and indistinguished singing that is pretty and has the blessing of thoughtful accompaniment (Van Alexander conducting). The songs are quite good and the over-all effect is somewhat romantic. Voice is almost isolated on the right, with the accompanionent split.

R. J. G.

. SLEEP WARM featuring DEAN MAR-TIN with orchestra conducted by Frank Sinatra. Dream; Hit The Road To Dreamland; All I Do Is Dream Of You; Goodnight, My Love & 8 others. Capitol ST 1150 \$5.98

Musical Interest: Pleasant pops Performance: Relaxed Recording: Good Stereo Directionality: Good Storea Depth: Good

Although my favorite singer is on this LP, he is only the conductor and as a conductor, he has only one rival: Jackie Gleason. The music sounds like the Gleason schmaltz and it fits admirably with the tortoni sweetness of the Martin voice, as he wanders amiably through these good songs. R. J. C.

THE MAGIC TOUCH OF BUCK RAM AND HIS ORCHESTRA. Only You: Twilight Time: The Great Pretender & 9 others. Mercury SR 60067 \$5.95; Mono-Mercury MG 20392 \$3.98 JUNE 1959

Musical Interest: Mood music Performance: Professional Recording: First-rate Steres Directionality: Very good Stereo Depth: Tasteful

Despite the fervent notes (by Ruck Ram's publicity agent) and the carefully detailed guide to the Paris studios in which this was recorded, this is just another mood music album. It is, however, very wellrecorded and the stereo version is one of the best engineered mood music sets yet. The sound is very live and intelligently balanced.

Buck Rum, who wrote all the songs, is a music biz veteran who manages The Platters, runs publishing firms, etc. The treatment-by a string-heavy orchestra of 60is lush, pleasant and good for slow dancing. The songs bave little musical substance.

• SWINGIN' PRETTY - KEELY SMITH (vocals) with Nelson Riddle and His Orchestra. It's Magic; The Man I Love; Some-one To Watch Over Me & 9 others. Capital ST 1145 \$4.98

Musical Interest: Keely's best Performance: How pops should be sung Recording: Excellent Stereo Directionality: Superior Stereo Depth: Fine

This is Keely Smith's most satisfying album yet. Nelson Riddle's arrangements provide just the kind of springy, swinging backgrounds she needs. The scoring is also assertive enough to complement her own strength without overpowering her. Keely has a naturally appealing, unginunicked vocal quality. Her phrasing is intelligent and musical, and she has a sure heat. Keely is one of the very best pop singers to have emerged in several years. Capitol's engineers have done right well by her in stereo. It's convincing and tasteful.

SEA CHANTIES-ROGER WAGNER CHORALE. Erie Canal; Rio Grande; Low-lands & 13 others. Capitol SP 8462 \$5.98

Musical Interest: Ave ave Performance: Sufficiently robust Recording: Slight surface noise Stereo Directionality: All around Stereo Depth: Good enough

It is always thrilling to hear a male chorus yo-ho-ho-ing its way through a recital of sea chanties, and this new release is surely one of the best. With Earl Wrightson's well-ripened baritone leading many of the numbers, the lively and tender songs of the sea gain much from the surrounding effects of stereo.

MISCELLANEOUS

AROUND THE WORLD IN 80 DAYS (Victor Young-Harold Adamson). Jack Saunders Orchestra and Chorus, Franz Al-lers cond. Everest SDBR 1020 \$5.98; Mono— Everest LPBR 4001 \$4.98

Musical Interest: Negligible Performance: Worthy of better fare Recording: Ditto Stereo Directionality: Most effective

Stereo Depth: Just right

It seems that as part of all the hoopla attending the numerous unveilings of the film Around the World In 80 Days, a rather unorthodox ballet was to have been offered

ONLY SOUNDCRAFT TAPES ARE MICROPOLISHED SMOOTH

Unpolished tape surfaces contain microscopic irregularities which prevent intimate tape to head contact. It takes about 10 plays before these irregularities are smoothed out. During this period you lose high frequencies and force your recorder head to do the job of polishing the tape surface. This results in excessive head wear. Only Soundcraft Tapes are MICROPOLISHED to assure a mirror-smooth surface. The tape makes immediate intimate contact with your recorder head, guaranteeing high frequency response right from the first play! Only Soundcraft Tapes are MICROPOLISHED for your protection. Buy Soundcraft Tape-write for free catalog RS58-10R.

Ask About Soundcraft's 2-Reel Premium Pack-at your dealer now!

SOUNDCR

Dept. RT, Great Pasture Rd., Danbury, Conn. 342 N. La Brea, Los Angeles 36, Callf. Canada: 700 Weston Rd., Toronto 9, Ont.

pany knows how to use stereo to achieve the ultimate theatrical effectiveness. Solos and choruses are dramatically deployed at the extremities and in between, with a notably exciting sequence occurring when Fogg and Passepartout dash madly from left to right to catch a moving train. Unfortunately, however, it is the work itself that is lacking in any real distinction. The popular main theme (actually a rewrite of a previous Victor Young song called A "Miss You" Kiss) is rather ordinary, and the other music is largely a pasticcio of national melodies corresponding to the various countries visited. Mr. Adamson's lyrics are of no help. Apparently given little idea of what this was all about, he has merely contributed a collection of trite verses with almost all of them singing the praises of each locale as being the ideal spot for love. Anyway, the production is fine, and I do wish Everest would try again with something more worthy of their efforts. S. G.

• HOLLYWOOD SONG BOOK—NEAL HEFTI and His Orchestra. The Continental: The Way You Look Tonight; White Christmas: Buttons and Bows; All The Way & 19 others. Coral 7CX-2 2 12" \$8.98; Mono—Coral CX-2 2 12" \$7.98

Musical Interest: For idel worshippers Performance: Frequently imaginative Recording: Grade-A release Stereo Directionality: Wide screen Stereo Depth: 3-D

Almost as a tacit admission of the lack of competition in the field, Oscars are never awarded to a complete words-and-music score for a musical film, but rather to the "best song"—whether it he from a musical, a drama, or merely warbled over the credits. This two-record album contains all the Academy Award winners from The Continental in 1934 to All the Way in 1957, and, as might be expected, there are quite a number of great songs along with some pretty dreary choices. Many of the melodies were mated to superior lyrics, but Hesti has restricted his program only to instrumentals even when he uses a vocal chorus, but he does manage to breathe new life into many of the pieces. For the most part, he relies on polite jam sessions (The Last Time I Saw Paris gets this rather uncharacteristic treatment), the interplay between piano and strings, and some novel instrumental effects. However, the breathing is a bit hard coming into the stretch, most noticeably with the dull dance tempo coupling of Three Coins In the Fountain and Love Is a Muny-Splendored Thing.

Stereo is unmistakably stereo, with the piano prominent on the left and the strings on the right, with reeds and bass usually heard from the left or from the center.

Incidentally, this collection is a refutation of the belief that in order to win an Oscar a writer's name must be Sammy; it may also be Jay or Ray, though it helps if his last name is either Livingston or Evans.

5. G.

MY FAIR LADY IN STEREO!

In March of 1956 when we recorded "My Fair Lady" with its original Broadway cast (the album was subsequently purchased by two-and-a-half million people), stereo was yet to come. It's here now and with it the stereo version of that magnificent show. What about the original cast? Fortunately for all of us, the performers who nightly stood New York audiences on their ears have been doing the same thing to Londoners since last April. So, a couple of months ago Goddard Lieberson, Collumbia Records President and producer of the original album,

and a crew of technicians found themselves in Walthamstow Town Hall, just outside of London, recording Rex Harrison, Julie Andrews, Stanley Holloway and the whole wonderful east in Guaranteed Stereo-Fidelity. The result must be heard to be believed! You'll understand what we're so excited about when you hear "The Rain in Spain" with Rex Harrison saying "I think she's got it!" from one speaker and Julie Andrews singing the tongue twister from the other. It'll stand you on your ear, Incidentally a four-page stereo catalog is included with each album.

MY FAIR LADY—Original Cast Album OS 2015 (Monophonic—OL 5090) Also Available in Stereo Tape aTOB 43

GUARANTEED STEREO-FIDELITY RECORDS BY

HIFI REVIEW

Dept R-35-54 36th St. Long Island City 6, NY

PS: You'll wast the new ESL Gyro/balance stereo arm

that makes all cartridges sound better! Only \$34.95.

Mono Entertainment

Jazz, Pops, Stage and Screen

Reviewed by

RALPH J. GLEASON

STANLEY GREEN

NAT HENTOFF

JAZZ

• THE JAZZ STORY as told by STEVE ALLEN (created by Leonard Feather and Steve Allen). Sneg It; Rockin' In Rhythm; Swingin' On The Famous Door; Rockin' Chair; Jumpin' At The Woodside: Davenport Blues & 37 others. Coral 3-12" CJE-100 \$11.98

Musical Interest: Could be much better Performance: Mixed Recording, Good 78s Iransfers

This three-volume attempt to survey "many of the highlights of jazz development" is not worth the asking price. First of all, there's simply not enough good music on the six sides. There is some—by Armstrong, Hodges, Tatum, Eldridge, Basie, Turner, etc.—but far too much is mediocre. Admittedly Allen and Feather were limited to what Decca and Coral owns, but much superior choices could have been made. Furthermore, the practice of giving excerpts at times in place of full performances is inexcusable.

A good deal of disc space is wasted on Steve Allen's commentary, which could better have been printed in booklet form. Besides it is not always accurate. The last side, which purports to give a sampling of present-day jazz, is absurd. The new collector would be wiser investing in the Riverside History of Classic Jazz (SDP-11, also available singly) and Folkways elevenvolunc history (2801-2811).

• SATCHMO AND ME—Lil Armstrong's own account of the fabulous Chicago jazz era of Louis Armstrong, Jelly Roll Morton, King Oliver. Riverside RLP 12-120 \$4.98

Musical Interest: Documentary Performance: Convincing Recording: Good

This is a forthright, frank and articulate story of the early days in music of the former wife of Louis Armstrong, herself a jazz figure of no small importance. She tells of her experiences before meeting Armstrong, her encounter with Jelly Roll Morton, and makes a fair claim to being responsible for Armstrong's early emergence as a leader on his own. At least, she certainly encouraged him, once Oliver convinced her Armstrong was the better mu-June 1959

BEST OF THE MONTH

- Columbia and Erroll Garner score again with their <u>Encores in HiFi</u>...
 "some of the best performances in recent years by one of the few contemporary musicians of real stature... his performances of <u>How High</u>
 the <u>Moon</u> and <u>Robbin's Nest would make him immortal in jazz."</u> (see below)
- RCA Victor's disc of early Elvis Presley hits, For LP Fans Only, is a revelation . . . "Those who automatically condemn Presley as a wriggling noisemaker should listen to the honestly expressive singing of some of these older performances." (see p. 89)
- Columbia has given us in John Gielgud's Shakespeare readings, Ages of
 Man, "one of the major recording events of the season . . . some of the
 greatest poetic passages written in the English language . . . interpreted
 by a master." (see p. 90)

sician of the two. The narrator gets a bit stuffy and pedantic in spots, but mercifully keeps his narration to a minimum. R. J. G.

• NEWPORT 1958—THE DAVE BRU-BECK QUARTET—Dave Brubeck (pianol; Paul Desmond (atto saxophone); Joe Morello (drums); Joe Benjamin (bass). Things Ain'l What They Used To Be; Jump For Joy; Perdido, Dance No. 3—Liberian Suite; The Duke; Flamingo; C-Jam Blues. Columbia CL 1249 \$3.98

Musical Interest: Mainly Desmond Performance: Heavy-laden Recording: Good under circumstances

Recorded at the 1958 Newport Festival as part of the tribute to Duke Ellington night, the performance consists of songs written by or identified with Ellington. The leader is characteristically unswinging, and his heavy, unresilient beat tends to make the whole unit earthbound. A valuable counterpoise, however, is alto saxophonist Desmond, who does swing and who, in his own solos, manages sometimes to project the illusion that the group as a whole is swinging.

There is solid if not especially brilliant bass playing by Joe Benjamin and consistently accurate time-keeping by Joe Morello who is besides a drummer of wit and musical imagination. His drum solo in the final number is nonetheless too long, and he would, in any case, he more in context in a group whose leader was less like granite rhythmically.

Except for Desmond's allusion to Johnny Hodges in Things Ain's What They Used to Be, the profile of Brubeck's The Duke, and a few fragments elsewhere, this "tribute" to Ellington is more in intent than in prac-

tice. This is Brubeck, pounding, as usual, all songs into his own style, a situation that wouldn't be disturbing if that style hadn't become so calcified. There is, however, some good to very good Desmond on the album. The notes by Columbia executive Irving Townsend begin to compare Brubeck musically as close to the same level as Duke Ellington, an act of baseless presumption which can be written off, I suppose, as advertising prose rather than as a scrious criticism.

• DOROTHY DONEGAN LIVE! featuring Dorothy Donegan on piano with bass and drum accompaniment. After You're Gono; How High The Moon; It Had To Be You: Lullaby Of The Leaves & 8 others, Capitol T 1155 \$3.98

Musical Interest: Swing piano Performance: Live, vibrant Recording: Excellent

This is the sort of thing Miss Donegan has made familiar to network listeners; swing piano with rhythm accompaniment in the styles of Teddy Wilson, Erroll Garner and others, doing standards and jazz tunes with elan, flash and lots of rhythm. The album was recorded during performances at The Embers in New York.

R. J. G.

• ERROLL GARNER ENCORES IN HI FI. Moonglow: Robbins' Nest; Creme De Menthe & 6 others. Columbia CL 1141 \$3.98

Musical Interest: Exceptional Performance: Sparkling Recording: Brilliant

Although these tracks have all been previously available on 10 inch LPs, this is a

85

Entertainment Music Miscellany

MORE NEW ITEMS RATED AT A GLANCE

Title	Musical Interest	Perform- ance	Recorded Sound	Score
BANJO—GREATEST OF THEM ALL—Perry Bechtel	444	VVVV	1111	11
Donkey Serenade. Now is The Hour, plus Gypsy Medley, Dixie Medley, etc. RCA Victor LPM 1770 \$3.98				
THE "GO" SOUND—Kirby Stone Four with Jimmy Carroll Orchestra		1111	1111	11
Don't Cry Joe, Coffee Time, S'posin', You're My Thrill & 8 others. Columbia CL 1290 \$3.98				ĦĦ
HI-FI FIDDLER'S DELIGHT—Helmut Zacharias & Orchestra	1111	1111	777	11
Around The World, Fascination, Tammy, Colonel Bogy March & 10 others. Decca DL 8822 \$3.98				
HYPNOTIQUE—Martin Denny		1111	1111	11
We Kiss In A Shadow, Voodoo Dreams, Japanese Sandman & 8 others. Liberty 3102 \$3.98				
STRINGS IN HI-FI—Pierre Challet Orchestra		1111	1111	11
Holiday For Strings, Can-Can, Claire de Lune, Stardust & 8 others. Mercury MG 20385 \$3.98				
DANCE ALONG WITH LARRY CLINTON—& Orchestra		1111	1111	10
Volare, Tom Dooley, Non Dimenticor, Dímbombey & 8 others. Kapp 1124 \$3.98				
DANCING IN THE DARK—Carmen Cavallaro & Orchestra		1111	111	10
September Song, Cockiails For Two, Lover, If I Had You & 8 others. Decca DL 8813 \$3.98				
ESCAPE TO THE MAGIC MEDITERRANEAN—John Scott Trotter	111	1111	111	10
Three Coins in The Fountain, Caravan, Arrivederci Roma, Misirlou & 8 others. Warner Bros. W 1266 \$3.98				
THE KEYS AND I-Eddie Heywood (Piano) & Joe Roisman Orchestra		1111	111	10
Witchcroft, All The Way, St. Louis Blues, Rendezvous & 8 others. RCA Victor LPM 1900 \$3.98				
LOVERS' LUAU—Les Paul & Mary Ford		1111	1111	10
Blue Hawaii, Sweet Leilani, Song Of The Islands & 9 others. Columbia CL 1276 \$3.98				
LURE OF TAHITI—Terorotua and his Tahitians		1111	1111	10
Medley of 15 tunes incident to Tahiti native culture. ABC-Paramount ABC-271 \$3.98				
LAWRENCE WELK featuring THE LENNON SISTERS	444	1111	111	10
Allegheny Moon, Tonight You Belong To Me, Toy Tiger, He & 8 others Coral CRL 57262 \$3.98				
ARGENTINE TANGOS—Jo Basile, Accordion & Orchestra		111	1111	9
Jalousie, Adios Pampa Mía, la Cumparsita, Adios Muchachos & 8 others. Audio Pidelity AFLP 1869 \$5.95				
BAVARIAN NIGHTS		111	111	9
Medley of Munich toyern music recorded in Germany. Epic LN 3550 \$3.98				
JEWELS FROM ITALY—Walter Baracchi, Piano and Rhythm Accompaniment	111	111	111	9
Volare, Domenica e sempre Domenica, Una Notte a Malaga & 10 others. Vox 25850 \$4,98				
BLUE HAWAIIAN MOONLIGHT—Alfred Apaka Sings with Accompaniment	٧٧	111	111	8
To You Sweetheart, Alaha, little Brown Girl, Song Of The Islands & 9 others. Decca DL 8820 \$3.98				
MY KEEPSAKE ALBUM—"Red" Foley		111	111	8
Old Dac Brown, The Mother Watch, 'Cepting Old Shorty & 8 others Decca DL 8806 \$3.98				
TWO BEERS AND EVERYBODY SINGS—On Location with the Strugglers		5.5	1111	8
Ain'i She Sweet, Side By Side, It You Knew Susie, You Are My Sunshine & 12 others. Warner Bros. W 1257 \$3.98				
Musical Interest) Excellent & & & Pleasing & & Fair	/ / DI	analaki-		
Musical Interests Excellent of of Pleasing of of Fair Performance Sparb of of Good in it Adequa Recorded Sound: Brilliant of of or		ppointing 4		

valuable collection of some of the best performances in recent years by one of the few contemporary musicians who has real stature. Garner is legitimately a performer in the first ranks of jazz; a stylist whose ideas and sound have earned him the flattery of countless imitations and the consistency of whose performances is the wonder of jazz. He may be the last of the great solo pianists; he is certainly one of the best of all time and his performance on How High the Moon and Robbins' Nest alone would make him immortal in jazz. R. J. G.

• THE OTHER SIDE OF BENNY GOL-SON — Benny Golson (tenor sexophone); Curtis Fuller (trombone); Berry Harris (piano); Jymie Merritt (bass); Philly Joe Jones (drums). Strut Time; Jubilation; Symptoms; Are You Real?; Cry A Blue Tear; This Night. Riverside RLP 12-290 \$4.98

Musical Interest: Benny carries it Performance: Golson is the key Recording: Good

The title is meant to indicate that Golson, the freely improvising tenor saxophoniat, rather than Golson the writer is spotlighted here. As it happens, there is also some attractive Golson writing (most notably, Cry a Blue Tear). Golson is the most assertive, stimulating improviser on the record. Although a modernist, he prefers the big tone of older players like Don Byss. His style is muscular, passionate, and he maintains a logical skein of ideas.

Of the other soloists, trombonist Curtis Fuller seems too reserved too much of the time. Pianist Barry Harris, the Detroit musician who has coached a number of the valuable Detroit-trained jazzmen of the past few years, plays translucent piano with a fine touch, but he could project somewhat more fire. Fine rhythm team work by Merritt and Philly Joe. It's a worthwhile album, mainly for Golson's blowing, but it's not an outstanding one.

HI-LOS & ALL THAT JAZZ (see p. 79)

• JONAH JONES AT THE EMBERS— Jonah Jones (trumpet); George Rhodes (plano); John Browne (bass); Harold Austin (drums). From This Moment On; High Society; At Sundown & 8 others. RCA Victor LPM 2004 \$3.98

Musical Interest: All for Jonah Performance: Warm, swinging trumpet Recording: Good

Although there is no indication of the fact anywhere on the record, this is a reissue of an album made a few years ago for the then Victor subsidiary, Groove. It's released now on Victor, of course, to try to capitalize on Jonah's strongly selling Capitol albums. Like the Capitols, this is easily assimilable, swinging jazz. The arrangements and the piano solos are too often bland, however, and only Jonah's playing is really hot; but he is in fine form and to some extent is freer here than in several of the later Capitols.

MISS GLORIA LYNNE SINGS (see p. 79)

THE INCOMPARABLE JELLY ROLL MORTON—HIS RAREST RECORDINGS—
Jelly Roll Morton (piano) and various personnels. Muddy Water Blues; Wolverine Blues; Mr. Jelly Lord & 9 others. Riverside RLP 12-128 \$4.98

Musical Interest: Considerable Performance: Valuable Recording: Ancient

A mostly fascinating collection of rare Jelly Roll Morton sides made between 1923 and 1926. The first side titles were previously released on a 10-inch Riverside; the others have not previously been on LP. The majority are small band sides. There are also two solo piano performances and two with clarinetist Volly de Faut. As the notes point out, the recording is far from high fidelity, but the surface poise and limited range will hardly be a deterrent to the serious jazz collector. There's little here equal to the Red Hot Peppers sales for Victor that followed, but it's absorbing nonetheless to follow this part of Jelly Roll's development.

THE MAGIC TOUCH OF BUCK RAM (500 p. 83)

• NEWK'S TIME—SONNY ROLLINS—Sonny Rollins (tenor saxophone); Wynton Kelly (piano); Doug Watkins (bass); Philly Joe Jones (drums). Tune Up; Asiatic Raes; Wonderful! Wonderful!; The Surrey With The Fringe On Top; Blues For Philly Joe; Namely You. Blue Note 4001 \$4.98

Musical Interest: Refreshing Performance: Rollins keeps searching Recording: Very good

One of the more consistent Rollins albums in recent months, this one underlines the influential tenor saxophonist's extraordinarily hot playing. The fire with which the man swings, together with the wholly jazz nature of his timbre and phrasing point up his strong and deep influences in the jazz language. He is well accompanied by the steady Doug Watkins; the brightly inventive Wynton Kelly, contributing some of his best recent recorded work here; and Philly Joe Jones, a drummer with as quick a musical mind as Rollins'.

There's a challenging variety of material, including more examples of Rollins' penchant for the unexpected (for jazz) poptunes such as Wonderful! Wonderful! Whatever he does handle is transformed into jazz and becomes renewed in surprising ways. A basic point about Sonnybeneath his various exploratory concerns with rhythm and thematic improvisation—is that he communicates direct, intense emotion, as the best of jazz players have from the beginning.

• ONE NEVER KNOWS, DO ONE? featuring FATS WALLER and his Rhythm. Have A Little Dream On Me; Us On A Bus; Then I'll Be Tired Of You; Georgia On My Mind & 12 others. RCA Victor LPM-1503 \$3.98

Musical Interest: Timeless Performance: Charming Recording: Pre-hi-fi

The music of Fats Waller, rollicking and loaded to the brim with effervescent good cheer, is a sturdy survival of the pre-hi-firecording era and this LP (with its companion volume, RCA Camden 473) shows off an excellent cross section. Waller developed the full piano sound in swing style to its utmost. He combined wit and a gift for entertaining with the ability to swing almost anything that could be played on the piano. His voice is an aural parallel to

the mugging shown in the numerous pictures of him. It carries sly digs at society (and the more banal the lyrics, the better suited it was for this) and asides to his fellow musicians. Jazz always communicates directly and Waller's spirit came through stronger than most. Any collection of his music deserves a place on every jazz shelf, for to miss him is to miss one of the best things jazz has to offer.

R. J. G.

THEMES FOR AFRICAN DRUMS—THE GUY WARREN SOUNDS—Guy Warren (various drums); James Hawthorne Bey, Robert Whitney, Phillip Hapburn (drums); Lawrence Brown (trombone); and on one, James Styles (bass) and Earl Griffin (vibes). RCA Victor LPM 1864 \$3.98

Musical Interest: High and rare Performance: Excellent Recording: Very good

Guy Warren is a drummer from Ghana who is much interested in modern jazz. He spent some time in America, working in various jazz and quasi-jazz groups, including one of his own that finally reflected his desire to blend African and jazz idioms. This record, a stimulating polyrhythmic, multi-colored essay, illustrates several of his musical beliefs. Although the music is primarily West African in conception, he does utilize jazz rhythms frequently and occasionally jazz melodies as well. He chants; plays bongos and African drums, including the talking drum on which he can play a clear melodic line, and bamboo flute. His associates were apparently well trained according to his concepts. Lawrence Brown's trombone is used sparingly and mainly to provide a thread of color rather than as a "blowing" instrument. Several of Warren's melodic themes are attractive. A unique and sometimes very moving album. N. H.

 ON THE ROAD JAZZ—Bix Beiderbecke, Wingy Manone, Muggsy Spanier. Davenport Blues; Tin Roof Blues; Tar Paper Stomp; Sister Kate & 8 others. Riversida RLP 12-127 \$4.98

Musical Interest: Historic Performance: Good for its time Recording: Painful

This is a collection of work by some of the first men to emulate the pioneer New Orleans musicians and it is interesting to note the lasting authenticity of both Wingy Manone and Muggsy Spanier. They heard the sound of jazz from the original sources and got frighteningly close to it. Beider-becke, on the other hand, while more interesting harmonically than either of the others, was basically less gifted with the eloquent cry of jazz, bright though his improvisations may be. A strictly historical LP, this, but well worth having. R. J. G.

POPS

• BROADWAY IN RHYTHM—RAY CONNIFF and His Orchestra and Chorus—Oklahoma; Hello, Young Lovers; Bali Ha'i & 10 others. Columbia CL 1252 \$3.98

Musical Interest: Broadway's best Performance: A fast shuffle Recording: Could use bass Ray Conniff has made quite a thing of interpreting standard tunes in a steady, al-

į

٩.

HI-FI SHOPPING CENTER

words. August Issue closes June 3rd. Send corder and remittance to: HiFi REVIEW, One Park Ave., New York 16, N. Y. RATE: 35ê per word, Minimum 10

EQUIPMENT and **ACCESSORIES**

DISGUSTED with "HI" HI Fi Prices? Unusual Discounts On Your High Fidelity Requirements. Write Key Electronics, 120 Liberty St., New York 6, N. Y. EVergreen 4-6071.

SOUNDIASTIC—That's what our customers are saying upon receiving our price sheets on our latest High Fidelity Stereo and Monaural, amplifiers, tuners, turntables, speakers, tape recorders, kits. All brand new with factory guarantee. Prompt In-stock service. Free selector and planning booklet #M, available on request. Audio World, 2057 Coney Island Ave., Brooklyn 23, N. Y.

AMPEX. Concertone, Crown, Ferrograph. Presto, Tandberg. Pentron, Bell. Sherwood, Rek-O-Kut. Dynakit, others. Trades. Boynton Studio, Dept. HM, 10 Pennsylvania Ave., Tuckahoe, N. Y.

WRITE for quotation on any Hi Fi components. Sound Reproduction Inc., 34 New St., Newark, N. J. Mitchell

HI-FI Haven, New Jersey's leading sound center. Write for information on unique mall order plan that offers professional advice and low. 28 Easton Avenue, New Brunswick, N. J.

UNUSUAL Values. Hi-FI Components, tapes and tape recorders. Free Catalogue MR. Stereo Center, 51 W. 35 St., N. Y. C. 1.

PRICES? The Best! Factory-sealed Hi-Fi components? Yes! Send for Free Catalog. Audion, 25R Oxford Road, Massapequa, L. I., N. Y.

SELL: Georgian deluxe speaker system. Thomas Abate, 2015 East 15 Street, Brooklyn, N. Y.

SALE: 78 R.P.M. Recordings, 1902-1950. Many types. Free lists. Collections bought. Mr. Ellie Hirschmann, P.O.B. 155 (HM), Verona, N. J.

UNWANTED LP's bought for cash. Leonard Reder, 119 Elm Street, Pittsfield, Mass.

INDUCTORS for Crossover networks. 118 types in stock. Send for brochure. C & M Colls, 3016 Holmes Ave., N.W. Huntsville, Ala.

HI-FI Lowest quotes: write for prices. R. Bruna, 162 E. Cook Ave., Libertyville, Illinois.

ELECTROSONIC arm, transformer and cartridge. New, in original carton. \$75.00. 1. E. Greenfield, Jr., P.O. Box 271, Miami, Fla.

HIGH Fidelity—1.53. Highest offer. Express collect. W. L. Hickling, RR-2, Box 42, Perkasie, Pa.

SELL: Viking FF75SU tape player, ten stereo tapes \$95. Robert Haft, 655 Madison Avenue, New York 21, N. Y. TE 8-3700.

TAPE AND TAPE RECORDERS

TAPE recorders, Hi-Fi components, Sleep Learning Equipment, tapes. Unusual values. Free Catalog. Dressner, 69-02HF 174 Street, Flushing 65, New York.

RECORDERS, Tape Decks, Stereo Tapas, Accessories, Excellent Values, Catalogue, Etsco, 270 Concord, West Hempstead, New York.

HI-FI, Recorders. Free Wholesale Catalogue. Carston, 215-L, East 88, N. Y. C. 28.

RECORDS, Masters, Pressings and Tapes (Stereo or Monaural, duplicated from your tapes or discs. Quantity discounts, specialized services. Write—Merie Enterprises, Box 145, Lombard, Illinois.

Enterprises, Box 145, Lombard, Illinois.

LEARN While Asleep with your recorder. Amazing book gives full instructions. \$2.00. Satisfaction guaranteed. Sleep-Learning Research Association, P.O. Box 24-MR, Olympia, Washington.

TAPE Buy—Splice free. Professional Quality. 40/50,000 CPS. Permanently lubricated. Money back guarantee. 7" Boxed reels. Acetate 1½ mil 1200' 4/\$5.20; 1800' 1 mil 4/\$6.75; Mylar 1800' 1 mil 4/\$9.60; 2400' ½ mil 4/\$13.00. Postage 15¢ per reel. Hi-Sonic, Box 86F, New York 63, N. Y.

REPAIRS and SERVICING

PROFESSIONAL HI-Fi repairs. New precision method restores peak performance inexpensively. Laboratory test report included. Bring or ship defective components to Bremy Electronics, 394 East 18th Street Paterson 4, New Jersey. Tel.: Lambert 5-1191.

ALL Makes High Fidelity Speakers Repaired. Amprile, 70 Vesey St., N. Y. 7, N. Y. BA 7-2580.
"SERVICING Record Changers" "HI-FI Simplified" "Servicing Tape Recorders" \$3.50 each postpaid. Books, P.O. Box 33, Merriam, Kansas.

RECORDS

RECORDS & Tapes—Factory Fresh—All Labels—Discount Prices—Free Catalog. G.T.R.S., Box A-102, Wantagh, N. Y.

JOIN—the club that offers fine recordings from all labels. Stered & Monaural—Tape & Disc. Write: The Definitive Recordings Club. 11024 Magnolia Blvd., North Hollywood, Calif.

MISCELLANEOUS

"MUSICAL Stationery" 50 sheets, 25 envelopes \$1.50. Stationery, P.O. Box 33, Merriam, Kansas.

CUSTOM Made protective turntable covers of transparent Plexiglas. Send Inside dimensions to and request price from Tolo Industries, 30 East 21st Street, New York 10, N. Y.

SHOPPING GUIDE Classified

A HANDY GUIDE TO PRODUCTS AND SERVICES, NOT NECESSARILY IN THE HIGH FIDELITY FIELD, BUT OF WIDE GENERAL INTEREST.

BUSINESS OPPORTUNITIES

MAKE \$25-\$50 Week, clipping newspaper Items for publishers. Some clippings worth \$5.00 each. Par-ticulars free. National, 81-DG, Knickerbocker Station,

STAMPS & COINS

307 WORLDWIDE Oifferent stamps only 35¢. Approvals. Niagastamp, St. Catherines 690, Ontario.

PHOTOGRAPHY—FILM, **EQUIPMENT, SERVICES**

MESTON'S the preferred 35mm color slides. Top qual-lty, biggest library, best package. Exciting Preview Package four slides hermetically seafed in plastic plus 80 page catalog only \$1.00. Meston's Travels, Dept. HI, 3801 N. Piedras, El Paso, Texas.

BINOCULAR specialists, all makes repaired. Authorized Bausch Lomb, Zelss, Hensoldt, Bushnell dealer. Yele-Optics, 5514 Lawrence, Chicago 30, Illinois.

SAVE SSS. Fresh 8mm, 16mm B&W and color film. Home Processing Equipment. Free Catalog. Superior Bulk Film Co., 458 N. Wells, Chicago 10.

MISCELLANEOUS

OPTICAL Bargains—Request free Giant Catalog "C.L."
96 pages—Astronomical Telescopes, Microscopes,
Lenses, Binoculars, Kits, Parts. Amazing war surplus
bargains. Edmund Scientific Co.. Barrington, New Jersey.

BARBELLS, Courses, Apparatus. Catalogue 10¢. Good Barbell Co., Dept. D. Siloam Springs, Arkansas.

ELECTRIC Pencil: Engraves all Metals, \$2.00. Beyer Mfg., 10511-ZD Springfield, Chicago 43.

BIZARRE Fashions! Illustrated Catalogue, \$1.00. Renee', Box 2804-P. Hollywood 28, Calif.

ON SALE NOW AT NEWSSTANDS-OR ORDER BY MAIL TODAY!

POPULAR PHOTOGRAPHY'S

1959

COLOR ANNUAL

Here's the publication photographers everywhere have awaitedthe 1959 COLOR ANNUAL! Compiled by the editors of POPULAR PHOTOGRAPHY, it's a handsome 172-page tour of the breath-taking world of color photography!

The 1959 COLOR ANNUAL is on sale now at newsstands or order by mail today—using the handy coupon below.

Ziff-Davis Publishing Company
Department H6/9
434 South Wabash Avenue
Chicago 5. Illinois

Please send me a copy of the 1959 COLOR ANNUAL. I enclose \$1.25, the cost of the ANNUAL, plus 10c to cover mailing and handling charges.

NAME	
ADDDECC	

ZONE STATE

most monotonous shuffle rhythm, abetted by a wordless vocal chorus employed in the manner of another instrumental section. Here he goes after some of the songs from Oklahoma!, The King and 1, My Fair Lady and South Pacific and does an excellent joh in stripping them of the individuality and attractiveness they normally possess. S. G.

• LOVE IS A SEASON—EYDIE GORME—with Orchestra, Don Costa cond. April Showers; September Song; 'Tis Autumn & 9 others. ABC Paramount ABC-273 \$3.98

Musical Interest: High average Performance: Consistently good Recording: Fair

Eydie Gormé is always a dependable performer, and in this collection she has chosen an appealing group of songs dealing mostly with the effects of the solstice and the equinex upon the heart. Along with the almost inevitable items usually heard in this sort of thing are two fine Bart Howard pieces, the title song and On the First Wurm Day, and a poetic, haunting plaint by Don Hunt called When the Wind Was Green. S. G.

• WHY FIGHT THE FEELING? — ROY HAMILTON (vocals) with Music Arranged and Conducted by Neal Hefti. I Could Write A Book; Lot's Do It; Love Me & 9 others. Epic LN 3545 \$3.98

Musical Interest: One of his best Performance: Improving Recording: Very good

Roy Hamilton has matured markedly since his return to singing after an illness. His previous tendency was to be overstylized to the point of interpolating obvious gimmicks like a hugely wobbling vibrato into nearly all his interpretations. Accordingly, his phrasing often came close to caricature. He is straining much less now, and on several numbers, is notably relaxed. Hamilton still has a strong voice, projects much emotion, and could become one of the better pop singers.

N. H.

• REUNION IN RHYTHM — FRANKIE LAINE (vocals) with Orchestra Conducted by Michel Legrand. I Forgot The Time; Blue Moon; Marie & 9 others. Columbia CL 1277 \$3.98

Musical Interest: Flashy Performance: Laine not wholly at ease Recording: Fino

It is true that Michel Legrand's backgrounds for Frankie Laine in their second collaboration are more stimulating than the arrangements that are machine-made for most pop singers. There is also the liability -Legrand characteristically uses too many devices; and at medium and up tempos, both Legrand's orchestra and Laine sound rather strained. Except for a few ballad passages, this album is neither relaxed nor spontaneously buoyant. But then the huffing and puffing Laine rarely is one or the other. Legrand, this listener is becoming more and more convinced, has turned himself into a slick craftsman rather than a really creative writer. The whole effort reflects calculated showmanship, but little N. H. organic invention.

• FOR LP FANS ONLY—ELVIS PRESLEY (vocals). Poor Boy; & Was The One; You're June 1959

HIFI MARKET PLACE

"BUCK STRETCHER" HI-FI VALUESI

Expand the buying power of your Hi-Fi dollar at Sun Radio with substantial savings on new and fully guaranteed name brand HI-Fi components!

Send for our special price quotations and our Hi-Fi nackage specials! Dept. W9

SUN Radio & Electronics (c., Inc. 650 6th Ave., New York 11, N.Y. Phone: ORegon 5-8600

FM/Q ANTENNAE

THE FINEST OF ITS KIND . . . Get more FM stations with the world's most powerful FM Yagi Antenna systems.

To be fully informed, send 25¢ for book 'Theme And Variations" by L. F. B. Carini and containing FM Station Directory.

APPARATUS DEVELOPMENT CO.

Wethersfield 9, Connecticut

HI-FI SALONS AND RECORD STORES!

Someone "borrowing" your personal copy of HiFi REVIEW each month? You ought to be taking advantage of HiFi REVIEW's convenient re-sale plan. Sell copies in your store... perform a good service for your customers... with no risk involved. For details, write: Direct Sales Department, HiFi REVIEW, One Park Ave., New York 16, N. Y.

STEREO "THEATER COVERAGE" FOR THE HOME

Developed by Hollywood Engineer, AES

Get the full range of sound ANYWHERE IN THE ROOM by converting your present speakers or building new speakers from our plans! You'll have no "dead spots," no "phantom channels"! You'll have balanced, full-range stereo ANY-PLAGE IN THE ROOM... just as in a theater!! This new principle has been scientifically developed, tested and proven in our own faboratories. Complete set of plans which include 14 drawings and the facts "What is Stereo," only \$2.00 ppd.

STEREO DESIGNERS

3977 Charleston Way, Hollywood 28, Calif.

"Double Decker" RECORD RACK!

The "Protossional" will hold 225 LP's and file them alphabetically so you can plan your use purpose the concerts at home. Of sturyly black wrought from it rolls quietly on 2 casters. Movable plastic guarks hold records upright and allow collection to grow. Measures 37-H. 15-W, 22-D. Plesso remit \$19.05 or chg. Diners' Acct. Express chg. collected an delivery. Uncanditional Air Misil Mancy \$19.95 Back Guarenteel

© LESLIE CREATIONS Dept. 11 M., Lafayette Hill, Pa.

atayette Hill, Pa.
Heavy geyge bits, wrought iron. Yen separato compatements, designed by an outstanding artisto to secommodate 750 t/P almost passed for the reckers of records must be allowed to the reckers of records must be allowed to the cated audiophile. Amust toy the dedicated audiophile completely arsymbtod, Mominal Exp. Chr.

\$9.95

Nagoya Associates inc. P.O. Box 7192 Elkins Park, Fo. Ship my Record Rack! Lenclare \$9.95 ck. or M.O. NAME:

NAME: ADDRESS CITY ZONE STATE

SEND HiFi REVIEW EVERY MONTH

name					-
addres	s				
city			zone	S	tate
Check	one:	3 2	years	for	\$10 \$ 7

1 year for \$ 4

Foreign rates: Pan American Union countries, add \$.50 per year; all other foreign countries, add \$1.00 per year.

Mail to: HiFi REVIEW H-6-9
484 S. Wabash Ave., Chicago 5, Ill.

PLEASANT MEMORIES

If you're one of those people who moan about how they don't write songs the way they used to, you need not suffer. Listen to the old ones. And what better way to enjoy them is there than listening to the organ wizardry of Ken Griffin in an album that's just chock full of songs like mother used to make.

REMEMBERING—Ken Griffin at the Organ

GUARANTEED HIGH-FIDELITY AND STEREO-FIDELITY RECORDS BY

COLUMBIA

O"Columbia" 9) Marcas Reg. A division of Columbia Broadcasting System, Inc.

HIFI REVIEW HAS A BUYER FOR YOUR USED EQUIPMENT

If you have hi-fi equipment, accessories or records to sell, look to the classified columns of HiFi REVIEW for fast results.

Your message, placed in our classified columns, will be read by more than 123,000 hi-fi fans. Best of all, your classified ad costs you only 35c per word (including name and address). For further information write:

Martin Lincoln HiFi REVIEW One Park Avenue New York 16, New York

A Heartbreaker & 7 others. RCA Victor LPM 1990 \$3.98

Musical Interest: Mostly invigorating Performance: Some vintage Presley Recording: Spotty

These are early Presley recordings that have not been available on LP up to now. Presley has acknowledged as his main influences two Negro blues singers, Big Boy Crudup (country blues in his origins) and Joe Turner (city blues). In Presley's earlier records, there was sometimes a raw, urgent and quite effective amalgam of Negro and white southern blues and other folk-based strains.

With one exception-a banal ballad, I Was The One--all of the eight sides here that were recorded from December, 1955 to February, 1956, have at least a few arresting passages. Among the best are his versions of Crudup's My Baby Left Me and That's All Right; Lawdy Miss Clawdy; and Mystery Train. There are two songs from September, 1956-Playing for Keeps and Poor Boy. By then, as his popularity had mounted, the sentimentality and exaggorated phrasing that had previously been subordinated to more earthy influences had become dominant. His backgrounds had also become slicker. But those who automatically condenn Presley as a wriggling noisemaker should listen to the honestly expressive singing of some of these older per-

• THE REMARKABLE MONSIEUR HEN-RI SALVADOR with Orchestra. Sarah; Mazurka pour ma via: La guerre en dentelles & 9 others. Kapp KL-1122 \$3.98

Musical Interest: Beaucoup Performance: Extraordinaire Recording: Parfait

One of France's most gifted and versatile singers is M. Henri Salvador, a gentleman who writes most of his own material and who can do comie, rhythmic and romantie numbers with equal ease. Apart from Mazurka pour ma vie and Cecilia which are almost melodically identical, the current album contains an impressively assorted conglomerate including Colonel Bogey, in which M. Salvador tries to teach a chorus how to whistle; the completely delightful Le Gars de Rochechouart; and Blouse du dentiste, growled out à la Louis Armstrong. In his whispery approach to the romantic airs, listeners may detect a bit of Mathis in his method, but rest assured M. Salvador has been around for quite some time. No translations on the jacket, however. S. J.

• I'LL BE SEEING YOU—JO STAFFORD (vocals) with Paul Weston and His Orchestra. I'll Walk Alone; I'll Be Seeing You; I Should Care & 9 others. Columbia CL 1262 \$3:98

Musical Interest: Very high for pops Performance: Superior musicianship Recording: Very good

This album is a skilful example of how consistently soothing and tasteful popular singing can be. Miss Stafford has chosen ballads that were popular during the last war, most of them songs she broadcast and recorded to the continual pleasure of servicemen overseas. The arrangements by her husband, Paul Weston, are admirably un-

obtrusive, and sensitive. Her own singing is gentle, intelligent, in tune, and thoroughly relaxing. And most of the material has proved to be durable.

N. H

MISCELLANEOUS

• AGES OF MAN (Shakespeare). Sir John Gielgud. Columbia OL 5390 \$4:98

Interest: Unquestionable Performance: Remarkable Recording: Fine, except for slight echoes

Sir John Gielgud's readings from Shakespeare called Ages of Man was surely one of the major theatrical events of the season, and now in abridged form it becomes one of the major recording events of the season. As he uses little more than his voice in his stage performance, his ability to express the emotions of a multitude of Shakespearean characters comes through heautifully on the record, aided by his own very brief introductory remarks.

The recital conforms roughly to three of the seven ages of man as enumerated by Jacques in As You Like It, though I should not advise paying too strict attention to what should or should not be placed under the headings of Youth. Manhood, or Old Age. It is enough merely to enjoy some of the greatest poetic passages written in the English language and to hear them interpreted by a master. Complete text is enclosed in the jacket.

S. G.

AROUND THE WORLD IN 80 DAYS (see p. 83)

HOLLYWOOD SONG BOOK—HEFTI (see p. 84)

• THE SICK HUMOR OF LENNY BRUCE Lenny Bruce (comedian). Adolf Hitler And M.C.A.; Religions, Inc. & 4 other routines. Fantasy 7003 \$4.98

Interest: Like sardonic fazz Performance: Therapeutic Recording: O.K. for location

In the past couple of years, a new, bitingly irreverent species of night club comedian has arrived in Mort Sahl, Shelly Berman, and Mike Nichols and Elaine May. Compared to Lenny Bruce, however, the previously cited non-conformists seem like arch conservatives. Whereas Sahl, Berman and Nichols-May criticize our society, Bruce comes close to annihilating sections of it. He is afraid of no subject nor of offending any group. Witness his slashing, largely hilarious Religions, Inc.

Through a whole album, however, it becomes clear that Mr. Bruce could use a good editor. He was more effective on his few appearances in Fantasy's Interviews of Our Times (7001) when he didn't have to carry the whole set. In all his routines here, tightening would have been advisable. Bruce works in several voices, but the only time on this album when he actually sounds like different people is Religions, Inc. Despite its unevenness, the album is recommended to anyone who doesn't vote straight tickets. It was apparently recorded before a live audience.

HiFi Review JUNE 1959 Index of Advertisers

	Index of Advertisers	
Co	1 49	
69	41 8 4 8	2
3		
2	Altec Lansing Corporation17, 6	8
100	The state of the s	9
156 5	Argo Record Corporation 8	
83	Audio Devices, Inc 6 Audio Fidelity, Inc	3
7	Bogen-Presto Company 7	
ģ		4
114	Capitol Records	
37	Clevite Walco 24	_
111		9
151	Connect Online Acres 1 74, 82, 84, 90	
157	Concert Cabinetry	
126	Duotone Company, Inc	
146	Dynaco Inc	•
10	EICO 32	>
165	Electronic Organ Arts, Inc 70)
115	Electro-Sonic Laboratories, Inc 84	
11	Electro-Voice, Inc4th Cover	
62	Ercona Corporation	
9	Fisher Radio Corporation	
14	Garrard Sales Corporation 4 Glaser-Steers Corporation 6	
141	Gray High Fidelity Division	
27	Grommes—Division of Precision	
	Electronics Inc	
99	Harman-Kardon, Inc2nd Cover	
41	Heath Company25, 26, 27, 28, 29	
	Hi Fi Review Classified	
	Jones Box Corp., Jesse	
86	Key Electronics Co	
45	Lafayette Radio	
20	Lansing Sound, Inc., James B	
88	Leslie Creations 89	
46	London Records 65	
47	Louisville Philharmonic Society 63	
132	Miller International Co 3rd Cover	
Ju	Minnesota Mining and Manufacturing Company	
162	Nagoya Associates Inc	
51	Newcomb Audio Products Co 61	
52	Nuclear Products Co 74	
25	Pickering & Company, Inc 75	
4.5	Popular Photography Color Annual 88	
62 54	R & A Speakers	100
109	RCA Victor	
79	Reeves Soundcraft Corp	
66	Rek-O-Kut Co., Inc 20	
91	Roberts Electronics Inc 82	
105	Rockbar Corporation	
29 30	Scott Inc., H. H	
97	Sherwood Electronics Laboratories, Inc. 57 Stephens Trusonic Inc	
163	Stereo Designers 89	
98	Stromberg-Carlson	
121	Sun Radio & Electronics Co., Inc 89	1
34	University Loudspeaker, Inc	201
67	Urania Records	
68 True	Westminster 58	5
JUN	E 1707	

INFORMATION SERVICE

Here's how you can get additional information, promptly and at no charge, concerning the products advertised in this issue of Hi Fi REVIEW. This free information will add to your understanding of high fidelity and the equipment, records and tape necessary for its fullest enjoyment.

- Print or type your name and address on the coupon below.
- Check in the alphabetical advertising index, left, for the names of the advertisers in whose products you are interested.

- In front of each advertiser's name is a code number. Circle the appropriate number on the coupon below. You may circle as many numbers as you wish.
- Add up the number of requests you have made and write the total in the total box.
- 5 Cut out the coupon and mail it to:

Hi Fi REVIEW
P. O. Box 1778
CHURCH STREET STATION
New York 8, New York

			REET New \		TION		OF R	EQUEST	s L	-	1	
			ddition ers I ha		rmation led.	conc	erning	the pr	oducts	of the	adve	rtisers
2	3	5	7	9	10	11	13	14	20	25	27	29
30	34	37	41	45	46	47	50	51	52	54	62	66
67	68	69	79	83	86	88	91	97	98	99	100	105
09	111	114	115	121	126	132	141	146	151	156	157	162
63	164	165										
NA	ME_	_		_		-	-	_	-			_
AD	DRES	s										

THE FLIP SIDE

Oliver P. Ferrell, Editor

Worried About Speaker Phasing?

• In many of our feature articles on stereo equipment, and particularly in the "Flipside" editorials, the deceptive problem of correct speaker phasing has been discussed. If stereo speakers are not properly phased, there is usually a loss of hass plus an annoying tendency for the system to continuously sound "unbalanced."

The day before this was written, I had the opportunity to check stereo speaker phasing with the simplest and most foolproof method I have yet encountered. It was unnecessary to disconnect and reconnect the speaker leads, and I did not have to wrestle one speaker across the floor to face the other; nor was it necessary to rely on guesswork as to whether the bass notes were as loud as they should be. This simplified method was a small part of a brand new stereo test record being offered to audiophiles for only \$1.00.

As many readers are aware, HiFi REVIEW is but one of three monthly magazines published by Ziff-Davis in the electronics field. Our sister publications are ELECTRONICS WORLD (recently RADIO & TV NEWS) and POPULAR ELECTRONICS. The editors of ELECTRONICS WORLD were long concerned with the rash of stereo test records that necessitated either expensive test equipment or an engineering background. They have come up with what I personally consider the best test record for aural checking of a stereo system. This includes not only the speaker phasing idea mentioned above, but speaker halancing, turntable rumble, channel-to-channel separation and channel identification.

If the record is played at a moderately high volume level, the listener may also use the RIAA equalization test tones to balance either a sterco or a mono system from 40 to 15,000 cycles. (A voltmeter can be used to obtain a more accurate reading, or the May issue of ELECTRONICS WORLD suggests several alternative methods using flashlight batteries and flashlight bulbs.) The RIAA equalization test is especially useful when you suspect that the amplifier is not truly "flat." In other words, with the record compensation switch in the RIAA position and the tone controls nominally—but mechanically—flat, the low or high end response is either too great or too little. Because this information is cut into the record on a lateral groove basis, this test can be used monophonically as well as stereophonically.

The speaker phasing test consists of consecutive 100 cycle test tones. The first test tone should be louder—surally—than the second. It is cut into the record on a lateral groove basis. The second 100 cycle test tone, produced by opposite phase signals, produces a vertical cut, sometimes referred to as a "hill-and-dale" cut. If the listener situates himself midway between the two speakers and on a line equidistant from both speakers, the first tone should be noticeably louder than the second tone—assuming that the speakers are in phase.

Turntable rumble may also be measured with this new test record. Four different 100 cycle signal levels are cut (45-45) into one of the bands. These four levels are referenced at -20 db., -30 db., -40 db., and -50 db.

Stereo records and stereo cartridges are particularly susceptible to record changer and turntable rumble. In normal usage, the audiophile will find that rumble at the same aural level as the -20 db. tone would be exceptionally annoying and distracting. Better quality record changers and most manual turntables will have little or no rumble that can be heard at the -30 db. level. The best quality units will have no audible rumble at the -40 and -50 db. levels.

The unusual facet about this record is that all the tests can be made by the inexperienced audiophile or novice hi-fi enthusiast. There is no complicated instruction sheet to be deciphered beforehand. The record itself is a 7-inch disc with a reinforced center plate to resist warping. As indicated above, the price is only \$1.00 and the record is available from ELECTRONICS WORLD, P.O. Box 211, New York 46, New York.

Miniaturization-Do We Need 1t?

• A few days ago a letter crossed my desk from Sam Greenbaum, saying, "Let's get started on miniaturization of hi-fi equipment now." In my reply I pointed out that manufacturers have shrunk speaker systems to the limit of their ability and frequently at the sacrifice of true high fidelity sound. Amplifiers have just about reached the limit of compactness. The problem of hear dissipation from the tubes and where to put the output transformer iron, remain with us. Some smaller size FM tuners will be offered to the public in the fall, but most manufacturers feel that the market for miniaturized hi-fi equipment is still well around the corner.

The pride of ownership, or "showcasing" hi-fi equipment continues to dominate the field. Possibly there is an untapped market for miniaturized equipment—what do you think?

A Few Words on Equipment Editorial Matters

• Last month HIFT REVIEW introduced a new technique in reporting our findings on hi-fi components. The article in question concerned "mail-order" stereo AM/FM tuners. At the bottom of page 46 we asked for opinions on the particular type of editorial treatment we had published. As this is being written, comments are being received and in general they have been very favorable. In this issue, on page 42, we have presented our second article using this new side-hy-side editorial treatment. If you read this article, I would like to hear your reaction on whether or not we should pursue this particular editorial treatment, or possibly render extensive editorial treatment to a specific item, such as the Audio Baton appearing on page 44.

We have temporarily suspended our "HiFindings" column in order to test these new editorial treatments. Your letters and cards will act as an invaluable guide in laying out our editorial plans for this coming fall and winter.

no point in shouting . . .

SOMERSET THE MONORCES WORLD OF

the World's Best Stereo Records in any program category

2.98 each Stereo 12" L.P.

BASS NOTES DOWN TO 35 CPS...BUILD THE ELECTRO-VOICE **ARISTOCRAT**

DRAMATIC PERFORMANCE has made the Electro-Voice Aristocrat the world's most popular enclosure for 12" loudspeakers. The Aristocrat will make an exciting difference in the performance of your loudspeaker-hear deep, extended bass response without annoying boom; sharp, welldefined low frequency transients, and all with greatly increased power handling capacity.

ASSEMBLE THE ARISTOCRAT YOURSELF AND SAVE 50%. When completed, the KD6 Aristocrat Kit interior construction is identical to E-V's factory-assembled Aristocrat enclosure, but with this difference: you save 50% and have an evening's fun.

AS EASY AS ONE ... TWO ... THREE. The KD6 Aristocrat Kit can be assembled in only one evening with E-V's exclusive sub-assembled parts and exploded view, step-by-step instructions. All you need is a screw driver; the rest is in the box. And E-V's accurately milled, furniture grade woods and veneers plus a choice of six finishing kits create an enclosure that will match your finest furniture.

Model KD6 Aristocrat Kit

Audiophile Net. \$39.00

Model FK Finishing Kits, each

Audiophile Net. 5.00

Factory Finished Aristocrat Enclosure, Mahogany Audiophile Net. 72.00

Limed Oak or Walnut Audiophile Net. 79.00

Mail this coupon for free illustrated literature . . . see why more E-V Enclosure Kits have been built than all others combined.

BUCHANAN, MICHIGAN

Superb New Products Through Research:

Microphones-Phono Cartridges-High Fidelity Loudspeakers and Enclosures-Public Address Speakers-Marine Instruments—Communication Equipment— **Electronic Test Instruments and** Material for Defense.

Electro-Voice, Inc. Buchanan, Michigan

Dept. 69-F

Gentlemen: Please send me free illustrated literature on E-V kits, enclosures and speakers.

NAME

ADDRESS_

ZONE_STATE CITY