HIER SOLUTION OF THE STATE OF T

Martin Bookspan's Choice Of The Best Classical Records

Manuel de Falla And The Lost Atlantis

Turntables: Lightweight Versus Heavyweight

Distortions In The Jazz Image

> HOITBHIO210123 R E THOMAS 2219 HIGHLAND AVE UTICA A N Y

Announcing COLUMBIA RECORD CLUB'S

HERE'S THE MOST EXCITING OFFER EVER MADE BY ANY RECORD CLUB! If you join the Columbia Record Club during its Winter Bonus Festival, you will receive ANY SIX records of your choice – a retail value up to \$36.88- for only \$1.89. Never before has the Club offered so many records for so little money! What's more, you'll also receive a handy record brush and cleaning cloth – an additional value of \$1.19 – absolutely FREE.

TO RECEIVE YOUR 6 RECORDS FOR ONLY \$1.89 — fill in and mail the postagepaid card today. Be sure to indicate whether you want your 6 records (and all future selections) in regular high-tidelity or stereo. Also indicate which Club Division best suits your musical tasts: Classical: Listening and Dancing; Broadway, Movies, Television and Musical Comedies; Jazz.

HOW THE CLUB OPERATES: Each month the Club's staff of music experts selects outstanding records from every field of music. These selections are described in the Club Magazine, which you receive free each month.

Are described in the Glub magazine, which you receive free each month. You may accept the monthly selection for your Division... or take any of the wide variety of other records offered in the Magazine, from all Divisions... or take NO record in any particular month. Your only membership obligation is to purchase six selections from the more than 400 to be offered in the coming 12 months. Thereafter, you have no further obligation to buy any additional records... and you may discontinue your membership at any time.

FREE BONUS RECORDS GIVEN REGULARLY. If you wish to continue as a member after purchasing six records, you will receive — FREE — a Bonus record of your choice for every two additional selections that you buy!

The records that you want are mailed and billed to you at the regular list price of \$3.98 (Classical \$4.98; occasional Original Cast recordings somewhat higher), plus a small mailing and handling charge. Stereo records are \$1.00 more.

MAIL THE POSTAGE-PAID CARD TODAY to receive your 6 records — plus your FREE record brush and cleaning cloth — all for only \$1.89.

NOTE: Stereo records must be played only on a steree record player. If you do not own one, by all means continue to acquire regular highfidelity records. They will play with true-to-life fidelity on your present phonograph and will sound even more brilliant on a stereo phonograph if you purchase one in the future.

of these superb \$3.98 to \$6.98 long-playing 12-inch records – in your choice of

HIGH-361 FIDELITY FOR RETAIL VALUE UP TO 536.86 ONLY

if you join the Club now and agree to purchase as few as 6 selections from the more than 400 to be made available during the coming 12 months

There Are 69 Records in All to Choose From ... 55 on the Opposite Page and 14 More Superb Recordings Below by the World's Most Famous Classical Artists!

More than 1,250,000 families now enjoy the music program of COLUMBIA RECORD CLUB, Terre Haute, Ind. 10 6 "Columbia," @. "Epic," @ Marcas Rep. @ Columbia Report Club, Inc., 1002

NO "FLUTTER AND WOW" FROM THE

NEW

empire troubador. (record playback system)

EXCEPT IN THE The Buddha listens to the incomparable performance of the New Empire Troubador with silent pleasure. But other users are more communicative.

ENTHUSIASTIC "I found speed variations-that is, flutter and wow-to be inaudible," writes top equipment reviewer, Larry Zide, in his RAVES Sound Ideas column in the American Record Guide. "Total rumble, vertical rumble, vertical plus lateral," he continues, "was lower than any turntable I have ever tested."

OF THE EXPERTS And from Don Hambly, Station Manager of KRE AM/FM, Berkeley, California, comes this appreciative note—"As the art develops we find that the turntables we have been using for our AM/FM

stereo broadcasts since early 1958 are becoming inadequate. We have long realized that belt driven tables would be the best to use, but had not been impressed with those on the market. The Empire tables, however, have all the basic requirements of design and simplicity of operation and maintenance that we have sought."

It's small wonder that the most exacting listeners lavish such praise on the Empire Troubador. With its 3 speeds, 331/3, 45, and 78, hysteresis-synchronous motor; calibrated stylus force adjustment and perfect dynamically balanced arm. Note: the Empire Troubadour will play most records at less than 1 gram.

Empire Troubador consists of: Empire 208 "silent" turntable. Empire 98 perfect dynamic balance arm. Empire 108 mono-stereo cartridge, Dyna-Lift* attachment & handsome walnut base . . . complete price \$200.00. *Patent Pending

See your Hi-Fidelity dealer now or write for descriptive literature:

Export: E.M.E.C. Plainview, L.I., N.Y.

Canada: Active Radio & T.V., Ltd., 431 Kings Street, Toronto, Ontario HIFI/STEREO

4

PUBLISHER Phillip T. Heffernan

> EDITOR Furman Hebb

MUSIC EDITOR David Hall

MANAGING EDITOR Robert Campbell

> ART EDITOR Robert Tucker

ASSOCIATE EDITORS Hans H. Funtel James Hinton, Jr.

ASSISTANT EDITORS Jill Bengelsdorf Barbara Gluck

CONTRIBUTING EDITORS Christie Barter Martin Bookspan William Flanagen Stanley Green Nat Hentoff Julian D. Hirsch George Jellinek **Igor Kipnis** Peter J. Welding

EDITORIAL CONSULTANT **Oliver** Read

ADVERTISING SALES MANAGER Lawrence Sporn

ADVERTISING SERVICE MANAGER Ardys C. Moran

ZIFF-DAVIS PUBLISHING COMPANY Editorial and Executive Office (ORegon 9-7200) One Park Avenue, New York 16, New York William R. 2017, Charles New Tork 19, New 1988 William X. 2017, Charleman of the Board (1946-1933) William X. 2017, President W. Readfordt Briggs, Executive Vice President Herschel R. Sarbia, Vice President and General Manager M. T. Birmingham, Jr., Uner T. Birmingham, Jr., Henerit W. Circulation Director Charles Housenan, Financial Vice President

Midwestern and Circuitation Office (Weblach 2-4911) Alld Nouth Wabash Avenue, Chiergo 5, Hilmels Midwestern Advertising Manageri Jack Tierney Wortern Office (Clicstvicw 4-0265) Dida Wiehire Routevari, nevery Mills, Galifornia Western Advertising Manageri Jud Dean

Foreign Advertising Representative D. A. Goodall Lat., London, England

D. A. Geolati Lat., London, England SUbsCHIPTION SERVICE: All Aubscription corre-spondence should be relifersated to HIPI/Alerco Review Circuitation Department, 44 South Walbach Arenue, Chicago 5, Himols, Fiehne allow at least alk weeks for change of address. Infoliae your old address, as well as new-methoding it possible an address hale from a recent leasue.

EDITORIAL CONTRIBUTIONS must be accompanied by return postage and will be included with reason-able care: however, publisher assumes no responsi-bility for return or nafety of art work, platographs, or manascripis,

Copyright © 1861 by Ziff-Davis Publishing Company, All rights reserved.

All fughts Teacrysed. All fughts Teacrysed. Rith/ATEREO REVIEW January, 1062, Volume R., Number J. is mubilehed monthly by 2dd-Davis Pub-Bisling Company at 33-5 South Wa-bash Avenue, Chicago 5, Hilnols, Subscription rates: one year United States at 000 rates one of the one of the one of the States of the one of the one of the one of the one of the States of the one of the one of the one of the one of the States of the one of the one of the one of the one of the States of the one of the one of the one of the one of the States of the one of the one of the one of the one of the States of the one of the one of the one of the one of the States of the one of the one of the one of the one of the States of the one of the one of the one of the one of the States of the one of the one of the one of the one of the States of the one of the States of the one of the States of the one of

Circulation 149,070 CULA ABC Publisher's Statement, June 30, 1961

Nut Pold

Hik	ľ	Stereo review
		THE MUSIC
Frederic Grunfeld	39	MANUEL DE FALLA AND THE LOST CONTINENT The story behind the composition of L'Atlántida
Martin Bookspan	49	THE BASIC REPERTOIRE
Joe Goldberg	54	THE JAZZMAN: IMAGE AND REALITY Appearances are deceiving in the world of jazz
	61	BEST OF THE MONTH The outstanding new releases
Warren DeMotte	77	MUSIQUIZ

VOLUME 8 NUMBER 1

THE EQUIPMENT

J. Gordon Holt	18	WHAT TO DO WHEN THE BOMBS START FALLING In case of war, don't forget your equipment
Hans H. Fantel	34	BEGINNERS ONLY A basic approach to audio
Julian D. Hirsch	36	TECHNICAL TALK Comment on current hi-fi developments
Hans H. Fantel	45	TURNTABLES: LIGHTWEIGHT OR HEAVYWEIGHT Exploring opposite approaches to the same ends
J. Gordon Holt	60	SOUND AND THE QUERY Prerequisites for hi-fi sound

Martin Bookspan, William Flanagan, David Hall, George Jellinek, Igor Kipnis

JANUARY 1962

Nat Hentoff, Peter J. Welding Christie Barter, David Hall, Peter J. Welding

Stanley Green, Nat Hentoff, Peter J. Welding

THE REVIEWS

- 67 HIFI/STEREO CLASSICS
- HIFI/STEREO JAZZ 81
- HIFI/STEREO REEL AND 89 CARTRIDGE
- 95 HIFI/STEREO ENTERTAINMENT

THE REGULARS

- 6 EDITORIALLY SPEAKING
- 8 HIFI SOUNDINGS
- LETTERS 12
- JUST LOOKING 24
- 102 INDEX OF ADVERTISERS

Cover photograph by Francis Duval

EDITORIALLY SPEAKING

by FURMAN HEBB

RATHER shady, but unfortunately legal, method of selling tape A recorders is now being practiced in several parts of the country. The pitch begins when a salesman rings your doorbell and asks permission to demonstrate the recorder that he has brought along. If you admit interest but are unwilling to pay out the four hundred dollars in cash that he asks for the machine, he offers to arrange installment financing through a local finance company. Then, if you still balk at the deal, the salesman makes you his special offer. You can have the machine for nothing; all you have to do is furnish him with the names of friends who would be interested in owning a tape recorder. You will be credited with five dollars for each name and an additional fifteen dollars for each recorder that one of your prospects buys. Even if none of your friends buys a recorder, you can pay for yours-at the rate of four prospects a month-in just a little over two years, carrying charges included. Oh yes, the prospects you name must not have been named by anyone else.

There are some variations on the above scheme, but the general pattern is as described. Coming up with four names a month doesn't scem like a difficult task at first glance, but in order to pay for the recorder, you must eventually provide a total of 114 names. And the more calls a salesman makes in any given community the more his prospect lists overlap, and the more difficult it becomes to provide unduplicated names. What happens, of course, is that you are usually obliged to pay off the bulk of the recorder's price in cash to keep it from being repossessed.

Postal authorities classify this kind of proposition as a fraud and a lottery, and forbid its use in the mails. However, it does not violate local regulations in many communities, and this is why it persists. Incidentally, the list price of a recorder that has been sold for four hundred dollars in this way is currently \$219.50. The Better Business Bureaus offer the following advice: shop before buying; read the fine print; and don't forget that you never get something for nothing. Period.

> Coming Next Month In HIFI/STEREO REVIEW

THE ROCKY ROAD OF AMERICAN OPERA by Virgil Thomson

> HOW MUCH TO PAY FOR STEREO by John Milder

FROM CRISTOFORI TO STEINWAY by John Molleson

with the All-Electric **RICOH AUTO** ZOOM 8mm

Rican

Automatic way to perfect movies with a professional touch! Tiny flashlight batteries power both camera drive and zoom action through an exclusive gear system. Fast f1.8 lens zooms from 10mm wide angle to 30mm telephoto at the touch of a button. Perfect exposure is assured by electric eye. Flicker-free thru-lens reflex viewing. Remote control outlet. Counter resets itself when you reload with low-cost spool film. Less than \$140.*

ALL-ELECTRIC 8mm RICOHMATIC 88E Smallest of all automatic 8mm movie cameras. Powered by tiny flashlight batteries. Electric eye sets fast f1.8 lens. Uses standard 8mm roll film, Only 17 oz. light, Less than \$65.00* YOUR GRALES WILL DETERMINE EXACT RETAIL PRICE IN YOUR GREA

ALLIED IMPEX CORPORATION 300 PARK AVE. 50., NEW YORK 10. N. Y. CHICAGO 10. DALLAS 7. LOS ANGELES 16

HiFi Soundings

by DAVID HALL

ART FOR THE MASSES-VULGARIZATION?

COME months ago Jacques Barzun, the eminent man of letters D and provost of Columbia University, wrote a highly stimulating essay that was published in the September, 1961, issue of the British intellectual-literary magazine Encounter. In its course he deals with one of the more striking apparent dichotomies of Western cultural life. On the one hand, we see the struggle of the contemporary creative artist to develop for himself a language of form and expression that will be wholly distinctive, even if this means chucking out the whole apparatus of Western aesthetic tradition accumulated over the past half-millenium; and on the other, the extraordinary growth of popular interest in art produced within that tradition-an interest fostered by what Mr. Barzun describes as "the incessant propaganda of museums and libraries, of mass journalism and the cultural industries that produce discs and reproduce paintings, and of the educational institutions, naive or fraudulent, that market the virtues of these commodities." And so, according to Mr. Barzun, "The total repudiation of Art by our leading men coincides with the frittering away of high art through vulgarization."

While we certainly agree with Mr. Barzun in his denunciation of meretricious promotion schemes and shoddy products-be they badly reproduced paintings, movie and TV adaptations of literary masterpieces done in poor taste, poorly printed books, or third-rate recordings of great music—we feel that he verges on hyperbole when he chooses to focus on the phenomenon of mass culture in such terms as these : "Symphonies in bars and cabs, classical drama on television any days of the week, highbrow paperbacks in mountainous profusion (easier to buy than to read), 'art seminars in the home,' capsule operas. 'Chopin by Starlight,' 'The Sound of Wagner,' 'The Best of World Literature': this cornucopia thrust at the inexperienced and pouring out its contents over us all deadens attention and keeps taste still-born, like any form of gross feeling. Too much art in too many places means art robbed of its right associations, its exact forms, its concentrated power. We are grateful for the comprehensive repertoire which modern industry for the first time puts within our reach, but we turn sick at the aggressive temptation, like the novice in the sweet-shop."

We are inclined to think that Mr. Barzun underestimates the capacity of even the relative novice in cultural matters to choose the circumstances of his art experiences. The combination of listening experience, exchange of ideas with more sophisticated friends, and some good collateral reading on matters musical (some of the best of it available in paperback format) will eventually make the crassest newcomer to concert music on recordings realize that Beethoven's "Eroica" Symphony or Bartók's Music for Strings, Percussion, and Celesta are not for cocktail-party listening, that they demand time and undivided attention. By the same token, if he must have background music, he may even discover that Handel's Water Music or the lighter divertimentos and cassations of Mozart, used for the

with the All-Electric RICOH AUTO ZOOM 8mm

Automatic way to perfect movies with a professional touch! Tiny flashlight batteries power both camera drive and zoom action through an exclusive gear system. Fast f1.8 lens zooms from 10nm wide angle to 30mm telephoto at the touch of a button. Perfect exposure is assured by electric eye. Flicker-free thru-lens reflex viewing. Remote control outlet. Counter resets itself when you reload with low-cost spool film. Less than \$140.*

ALL-ELECTRIC 8mm **RICOHMATIC 88E** Smallest of all automatic 8mm movie cameras. Powered by tiny flashlight batteries. Electric eye sets fast fl.8 lens. Uses standard 8mm roll film. Only 17 oz. light. Less than \$65.00*

A YOUR DEALES WILL DETERMINE ENACT RETAIL PRICE IN YOUR AN ALLIED IMPEX CORPORATION 300 PARK AVE. SO., NEW YORK IO. N.Y. CHICAGO 10. DALLAS 7, LOS ANGELES 16

HiFi Soundings

by DAVID HALL

ART FOR THE MASSES-VULGARIZATION?

COME months ago Jacques Barzun, the eminent man of letters and provost of Columbia University, wrote a highly stimulating essay that was published in the September, 1961, issue of the British intellectual-literary magazine Encounter. In its course he deals with one of the more striking apparent dichotomies of Western cultural life. On the one hand, we see the struggle of the contemporary creative artist to develop for himself a language of form and expression that will be wholly distinctive, even if this means chucking out the whole apparatus of Western aesthetic tradition accumulated over the past half-millenium; and on the other, the extraordinary growth of popular interest in art produced within that tradition-an interest fostered by what Mr. Barzun describes as "the incessant propaganda of museums and libraries, of mass journalism and the cultural industries that produce discs and reproduce paintings, and of the educational institutions, naive or fraudulent, that market the virtues of these commodities." And so, according to Mr. Barzun, "The total repudiation of Art by our leading men coincides with the frittering away of high art through vulgarization."

While we certainly agree with Mr. Barzun in his denunciation of meretricious promotion schemes and shoddy products-be they badly reproduced paintings, movie and TV adaptations of literary masterpieces done in poor taste, poorly printed books, or third-rate recordings of great music-we feel that he verges on hyperbole when he chooses to focus on the phenomenon of mass culture in such terms as these : "Symphonies in bars and cabs, classical drama on television any days of the week, highbrow paperbacks in mountainous profusion (casier to buy than to read), 'art seminars in the home,' capsule operas. 'Chopin by Starlight,' 'The Sound of Wagner,' 'The Best of World Literature': this cornucopia thrust at the inexperienced and pouring out its contents over us all deadens attention and keeps taste still-born, like any form of gross feeling. Too much art in too many places means art robbed of its right associations, its exact forms, its concentrated power. We are grateful for the comprehensive repertoire which modern industry for the first time puts within our reach, but we turn sick at the aggressive temptation, like the novice in the sweet-shop."

We are inclined to think that Mr. Barzun underestimates the capacity of even the relative novice in cultural matters to choose the circumstances of his art experiences. The combination of listening experience, exchange of ideas with more sophisticated friends, and some good collateral reading on matters musical (some of the best of it available in paperback format) will eventually make the crassest newcomer to concert music on recordings realize that Beethoven's "Eroica" Symphony or Bartók's *Music for Strings, Percussion, and Celesta* are not for cocktail-party listening, that they demand time and undivided attention. By the same token, if he must have background music, he may even discover that Handel's *Water Music* or the lighter divertimentos and cassations of Mozart, used for the

of club savings and systematic collection to owners of 4-track stereo tape equipment

A Miracle in Sound

Stranger In Paradhe 10 mare JOHNNY MATHIS 4. Also: Moonlight Becomes You, More Than You Know, etc.

HEAVENLY

Young Lovers

22,"Electrifying performance ... over whelming"-HiFi Rev.

3. That Old Gang of Mine, Sweet Violets, Silvery Moon, etc.

6. Mack the Knife, Kiss of Fire, Roby, Ramona, 12 in all

9. So What, Freddle Freeloader, Blue In Green, elc.

25. ". Glowingly beautiful, fult of color"-N.Y. Times

8. The Touch of Your Lips, Love for Sale, Lonely, 9 more

17. "Most-lavish and beautiful musical, a triumph"—Kilgallen

28. "Deepty romantic and personalized"-Dallas News

2. Granada, La Cuca-racha, Mexican Hat Dance, 11 more

20. Also: Landonderry Air, Blessed Are They That Mourn, etc.

1. The Way You Look Tonight, Mosoiight Serenade, 10 more

11. Also: The Thun-derer, King Cotton, Crusader March, etc.

10. Porgy and Bass. Original Soundtrack Recording. "Superb ... all the beauty and nobility cap-turcd"—HiFi Review "@ "Columbia," . "Epic," @ Marcas Reg. @ Columbia Record Club, Inc., 1962 JANUARY 1962

if you join the Club now and agree to purchase as few as 5 selections from the more than 150 to be offered in the coming 12 months HERE IS THE NEWS that owners of 4-track

HERE IS THE NEWS that owners of 4-track stereo tape recorders have been waiting for - a convenient, money-saving way to acquire superb pre-recorded tapes. By joining the Club now, you may have ANY 3 of the 4-track stereo tapes offered here (up to a \$29.85 retail value) for only \$5.98. And what an exciting collection to choose from ... 30 tapes from every field of music, all of them representing the high-est degree of tachnical excellence.

TO RECEIVE YOUR 3 PRE-RECORDED STERED TAPES FOR ONLY \$5.98 — simply fill in and mail the coupon tcday, Be sure to indicate which Club Division best suits your musical taste: Classical or Popular.

How THE CLUB OPERATES: Each month the Ulub's staff of music experts selects out-standing selections for both Divisions. These selections are described in the Club Mag-azine, which you receive free each month. You may accept the monthly selection for your Division ... or take any of the wide variety of other tapes offered to members of both Divisions in the Magazine ... or take NO tape in any particular

THE BROTHERS FOUR RALLY 'ROUNDI

DIE POURD HANNER, MY TAN

15. Also: Noy Liley, Liley Lo; The Gal-lant Argosy; etc.

5. Norman Luboff -

Moments to Remem-

Andre Previn

Like Love. Love Me or Leave Me, When I Fail in Love, J Love a

14. Marty Robbins --Gunfighter Ballads. El Paso, Cool Water, Billy the Kid, Big Iron, 8 more

Pisno, 9 more

9 MORE SUPERB TAPES

TO CHOOSE FROM:

NO tape in any particular month.

STOKOWSKI

26. "Intensely felt, dynamically inter-preted"-Hift Rev.

23. Mendelssonn:

Plano Concertos 1 & 2. Rudolf Serkin, planist. Ormandy; The Philadelphis Or-chestra. 'Serkin

chestra. "Sorkia forges through both with brilliance" --New York Times

24. Becthoven: Sym-phony No. 6 "Pas-torale". Waiter: the Columbia Symphony. "Spaclous, lyric, no-ble"—High Fidellty

27. Invitation to the

27. Invitation to the Dance. Superb works by Liszt, Brahms, Weber, others. Gr-mandy; The Philadel-phia Orch. "Opulence and elegance of tonc"-Newsweek

29. Handel: Water Music. Van Beinum; The Amsterdam Con-certgebouw." Ling-ering brillance" — Chicago Sunday Trib.

I

CORDUCTS THE PHILADELPHIA ORCHESTRA

TrisLan und Isolde

Your only membership obligation is to pur-chase 5 tapes from the more than 150 to be offered in the coming 12 months. Thereatter, you have no further obligation to buy any additional tapes . . and you may discon-tinue your membership at any time. FREE BONUS TAPES CIVEN REGULARLY. If you wish to continue as a member after purchas-ing five tapes, you will receive - FREE - a pre-recorded Bonus tape of your choice for every three additional selections you buy? The tapes you want are mailed and billed to you at the regular list price of \$6.95 (Classical \$7.95, occasional Original Cast tapes somewhat higher), plus a small mail-ing and handing charge.

SEND NO MONEY — just mail the coupan today to receive 3 tapes for only \$5.98.

iMPORTANT NOTE: All tapos offered by the Club must be played on 4-track stored play-back equipment. If your tape record-er does not play 4-track stored tapos, you may be able to convert it simply and economically. See your local service dealer for complete details.

15. The best-selling Griginal Cast record-ing of all time

13. "Engrossing . . . enchanting in its tyr-icism"-Now Yorker

THE

BLUE

A Johann

Strauss Festival

Tales from the

eror Waltz, etc.

21. Vienr

19. Also: Teny Ben-nett - Smile; Vic Damone-Gigi; etc.

Terre Haute, Indiana

CLASSICAL

Smli -Gigi	e; Vic otc.	

SEND NO MONEY-mail coupon to receive 3 tapes for \$5.98 COLUMBIA STEREO TAPE CLUB, Dept. 400-5 CIRCLE 3 I accept your special offer and have circled at the right the numbers of the 3 tapes I would like to receive for \$5.98, plus small mailing and handling charge. Enroll me in the following Division of the Club: NUMBERS BELOW: 11 21 1 POPULAR 2 12 22 3 13 23

I understand that I may select tapes from either Division. I agree to purchase five se-lections from the more than 150 to be of-fored in the coming 12 months, at regular list price plus small mailing and handling charge. Thereafter, if I decide to continue my membership. I am to receive a 4-track. pre-recorded Bonus tape of my choice PREE for every three additional selections I accept. 4 14 24 5 15 25 (PLEASE PRINT) 6 16 26 7 17 27 18 28 ... Zone ... State 8 APO, FPO addressees: write for special offer If you wish this membership credited to an established Columbia or Epic Tape dealer, authorized to accept subscriptions, fill in: 19 29 20 10 30 Deoler's Name 35-H-

FROM TOP TO BOTTOM ESL's gyro/spension turntable IS NEW!

Imaginative ESL engineering development has culminated in this exciting, all-new Gyro/Spension turntable which sets a new performance standard. Among the many advantages of this four-speed, belt-driven turntable is the ingenious, exclusive Gyro/Spension motor mounting, which virtually eliminates the effect of motor noise and vibration—regardless of turntable leveling. This truly new mounting, the inertia of the carefully machined turntable, the precisely fitted bronze bearings, plus the compliance of the specially designed belt, all combine to assure extraordinarily smooth, quiet, long-term performance.

For the ultimate in record playing togetherness, ask your dealer for the ESL Concert Series playback unit—the new exciting Gyro/Spension turntable, laboratory mounted with the famed Super Gyro/Balance arm and the triumphant new Redhead stereo cartridge—all packaged for your instantaneous pleasure. This harmoniously engineered combination assures you the finest reproduction obtainable...just plug it in.

ESL-61 Concert Series playback unit, completé, \$99.50 ESL-7200 Series Gyro/Spension turntable, four-pole induction motor, \$49.95 ESL-7200H Series Gyro/Spension turnable, hysterisis synchronous motor, \$69.95 ESL-7200 Lustrous Oiled Walnut Base, \$10.00

For complete details see your dealer or write to:

FOR LISTENING AT ITS BEST

Electro-Sonic Laboratories, INC. - Dept R · 627 Broadway · New York 12, NY *For the curious—the \$2000 Gyro/Balance arm will function perfectly in this or any other position.

same purpose two centuries ago, represent an improvement over the treacle dispensed by Mantovani, Melachrino, and Percy Faith.

Modern technology, whether concerned with nuclear energy or with mass dissemination of the arts, is in itself neither good nor bad. The purposes for which human beings use modern technology, in one area or the other, is what carries moral or ethical consequence. In the realm of the arts, especially—at least in the Western democracies—the responsibility for conserving the meaningfulness of art masterpieces, past or present, rests ultimately on the individual.

True, this is, at least for the American urban dweller, the age of the great distraction, wherein the senses

are assaulted day and night in every public place, and in too many private ones, as well, by urgings to buy, to see, to participate. Without question, one of the fundamental tasks of education is to aid the individual in developing the ability to make intelligent choices.

To charge, as Dr. Barzun seems to do in his Encounter essay, that the broadening of the public for the fine arts is contributing to their dissolution both as a cultural heritage and a continuing creative process implies a disquieting want of faith in the effectiveness of the educational process in our culture. He has given us some very serious matters to think about and to act on. He has also set forth a considerable educational challenge for himself and his pedagogical colleagues in the realm of general human culture and the fine arts. Rather than bemoan the seeming vulgarization of the arts in American society, it seems to us that the next stage of broad public education in the arts must go beyond mere mass exposure and inculcate the value of discriminating choice in accordance with one's individual framework of values.

Here's why Scott Speakers sound so good!

The sound is so smooth ... so effortless ... that you'll swear the musicians are sitting right inside your H. H. Scott speakers. Actually, this amazing sound is achieved by a unique and important advance in speaker design.

The key to this advance is a radically new crossover network design. This Scott designed network is different from conventional crossovers. First, the low-range Scott woofer operates over a very narrow band of frequencies assuring smooth reproduction of fundamental bass tones. The higher crossover frequency of conventional networks forces these woofer units to provide response into the mid-frequency range resulting in compromised performance. Second, the Scott network is designed so that crossover points do not cause dips affecting smoothness of the overall response. Scott's three-way speaker systems perform as if they were composed of one perfect speaker giving smooth and accurate response over the entire audio range.

The new Scott speakers have won praise from leading critics and musicians. Audio magazine said ... "The S-2 provides a well-balanced tonal picture ... The transition between frequency ranges is quite smooth . . . a remarkable device."

As Berj Zamkochian, famous organist of Boston's leading Symphony Orchestra, said after listening to a recording of his own performance over Scott speakers: "I have never heard any reproduction of organ which sounded so faithful to the original. I felt I was sitting in the center of Symphony Hall

Hear superb H. H. Scott speakers for yourself. We are sure you will agree that they are the finest musical reproducing systems ever made.

H. H. Scott speaker systems are available in three models. Model S-2 Wide-Range System — A Three-way acoustic compliance system con-sisting of a low resonance high excursion woofer, sisting of a low resonance high excursion wooler, two dual-cone mid-range units and a wide-disper-sion tweeter. Model S-3 Wide-Range System — Three-way system of fruiy bookshelf size. Depth is only 9¼". Model S-4 A modestly priced, two-way acoustic compliance system. Uses same type multiple crossover circultry found in higher priced S-3 and S-4. All three systems are available in your choice of oil-finished walnut, hand-rubbed ma-hogany, unfinished hardwood and unfinished pine. Prices start at \$89.95 for the S-4, \$114.95 for the S-3, and \$179.95 for the S-2. All pricos slightly higher West of the Rockies.

Write for complete technical details, and new 1962 catalog.

H. H. Scott Inc., 111 Powdermill Rd., Maynard, Mass. Dept. 245-01 Export: Morhan Exporting Corp., 458 Broadway, N. Y. C. Canada: Atlas Radio Corp., 50 Wingold Ave., Toronto

Music's Master Jouch:

'Sepra Spectrum Sound'

Only Ortofon gives you the marvel of "Sepra-Spectrum" sound ... a new quality of musical purity, clarity and crystal clear channel separation. You hear all the music — even on your most 'difficult' records.— without distortion, without distraction. And no other combination of Cartridge and Tone Arms can add so much to musical enjoyment. For instance:

ORTOFON SPU/GT PROFESSIONAL STEREO CARTRIDGE. Featuring "Sepra Spectrum" channel separation – the sheen of perfect "highs" plus the strength of full, distortionless bass. \$49.95 net.

ORTOFON RMG-212 - 12" PROFESSIONAL TONE ARM. Precision craftsmanship assures flawless tracking at less than 2 grams. \$54.95 net. Other models available as low as \$19.95

ORTOFON High Fidelity Cartridge and Tone Arms reflect the ultimate in Old World craftsmanship – by artisans whose workmanship has been a matter of national pride for centuries. These Cartridge and Tone Arms are imported into the U. S. exclusively by ELPA. All guaranteed for one full year. See them at your franchised dealer or write us direct.

ORTOFON DIVISION ELPA MARKETING INBUSTRIES, Inc.

LETTERS TO THE EDITOR

More Maag

· How often do we read plaintive comment to the effect that Bruno Walter is the last living conductor whose personal esthetic reflects the Romantic tradition and that his kind of music-making is not elsewhere to be found in our time. Without disrespect to Dr. Walter, allow me to suggest that Peter Maag, the young Swiss conductor now recording for London, possesses in large measure the qualities that Bruno Walter has come to symbolize: expressive pliancy of tempo and phrasing, a lyric sense of melodic line, and the ability to evoke the warm sonorities that are basic to the tonal texture of nineteenth-century orchestration.

I offer this observation on the evidence provided by Mr. Maag's London record-ings of Mendelssohn's "Scotch" Symphony (CS-6191) and the Incidental Music to Midsummer Night's Dream (CS-6001). I had previously been acquainted with Mr. Maag's finely wrought Mozart recordings, but these superbly proportioned Mendelssohn interpretations have convinced me that in Maag we have one of the few men who could give us vital and convincing statements of the whole symphonic literature of the Romantic period-particularly Schubert and Schumann-and who might also bring us new insights into Brahms. Let's hope that London gives him the opportunity to do so.

> RIGHARD KRANZ Bergenfield New Jersey

One Man's Meat

• Differences of critical opinion can sometimes be instructive, but what is one to make of complete contradiction? Reviewing the London recording of Verdi's Otello in the October 1961 issue of HiFi/ STEREO REVIEW, George Jellinek writes about Mario del Monaco: "His vocal solidity and declamatory vigor were always potentially ideal for Otello, and here he refines these qualities with subtleties of dynamics, color, and phrasing...."

Compare this rave with Conrad L. Osborne's review in *High Fidelity*: "Del Monaco's Moor is a decided disappointment.... The voice is showing signs of the merciless use to which tenor has put it.... There is no reason or justification for resorting to shouted declamation on every climax. Had Verdi intended these lines to be yelled rather than sung...."

How great can be the difference in the tastes of two critics if one admires the "subtleties of dynamics" while the other censures the performer for yelling rather than singing and if one talks of "vocal solidity" while the other hears vocal deterioration? (Continued on page 14)

Specially designed for HiFi/STEREO REVDEW, this handy file—with its distinctive, washable Kivar cover and 16carat gold leaf lettering—not only looks good but keeps every issue neat, clean and orderly.

clean and orderly. So don't risk tearing and soiling your copies of HiFi/STEREO REVIEW—always a ready source of valuable information. Order several of these HiFi/ STEREO 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)

HIFI/STEREO

SUPERB NEW SCOTT **MULTIPLEX TUNER KIT**

Now you can build a Multiplex Tuner that meets rigid factory standards

Now have the fun of building a genuine H. H. Scott Wide-Band FM Stereo Tuner in just a few hours . . . and save money, too. Revolutionary Scott-developed kit building techniques assure you of performance equaling Scott factory units.

The new LT-110 Scottkit features a pre-wired and tested multiplex section plus the famous silver-plated factory built and aligned front end. Sensitivity of this magnificent new tuner is 2.2 μv . IHFM. There are special provisions for flawless tape recording right "off-the-air."

Scott Wide-Band multiplex tuners are the standard of the industry. They have been chosen by leading FM stations from Boston to San Francisco. If you want to build a truly professional component choose a Scottkit. All H. H. Scott kits are backed by over 15 years experience in the design and production of superb components. Important features include front panel tape recorder output and precision illuminated tuning meter. All critical parts heavily silver plated. Unique Ez-a-Line system assures factory performance without expensive test equipment. Dimensions: $15\frac{1}{2}$ W x $5\frac{1}{4}$ H x 18 D in accessory case.

New Scott Amplifier Kits to match the LT-110

LC-21 Preamplifier Kit Performance so outstand-ing this kit is used for lab-oratory purposes. Hum level -80 db. distortion less than 0.1%, frequency re-sponse & to 50,000 cps. \$99,95* Matching LK-150 130 Watt Power Amplifier \$169,95*

LK-72 80 Watt Storeo Amplifier Kit ---Ampliner Kit — Plenty of power for any hl-fi system. Complete tape re-cording and monitoring fa-cilities. Oversized trans-formers weigh 12 pounds! Performance equal to the best pre-amp/power amp systems. \$159.95*

LK-48 48 Watt Storeo Amplifier Kit —

12 front panel controls. Gives full power down to 20 cps. Husky output trans-formers. All aluminum chassis and DC operated preamps. Scott quality at a best-buy price. \$119.85*

These Exclusive Scottkit Features Make Kit Building Foolproof and Fun 1. All assembly diagrams show parts in exact size and in full color, elim-inating mistakes.

All wires cut to exact length and pre-stripped assuring correct lead placement and dress.
 Exclusive Part-Charts with parts mounted in order of assembly, elim-inating confusion and mistakes. No loose bag of parts.

4. Handsome appearance makes Scottkits completely professional in looks as well as in performance.

H.H.SCOTT

H. H. SCOTT, INC., Dept. 245-01 111 Powdermili Road, Maynard, Mass.

Send me your new Scottkit catalog and complete information on FM Stereo. Name.

Address

City. State. Export: Morhan Exporting Corp., 458 Broadway, NYC. Canada: Atlas Radio Corp., 50 Wingold Ave., Toronto. *Case extra. Slightly higher west of Rockies Admittedly, there is a large area of healthy disagreement on matters of music and its interpretation, but how can the reader know where bias, error, or plain orneriness take over?

JOHN J. STERN, M.D. Utica, N.Y.

Mr. Jellinek replies:

Dr. Stern has a good point, though I should hope that neither my review nor Mr. Osborne's has given him cause to suspect "orneriness." The truism of De gustibus non est disputandum applies to all aspects of human behavior. When we are dealing with artists of controversial attributes, such as Mario del Monaco, the individual tastes, preferences, and preconceptions of intelligent observers (all observers, not just critics) unavoidably produce individual opinions.

1 am not aware of Del Monaco's "vocal deterioration" on the basis of the London

recording. Perhaps the youthful bloom is no longer on the voice, but surely Del Monaco's voice peals forth with far more tonal richness and "solidity" than Mr. Vickers can command, to say nothing of the threadbare sounds produced by Ramon Vinay to mar his otherwise magnificent character portrayal on the old Toscanini mono set.

Far from being an unqualified admirer of Del Monaco, I have often found his singing graceless and insensitive. But not here. He is the best Otello we have, and I believe he deserves praise.

Manufacturer's Comment

• While we were pleased with the fair and accurate report on our Model 505-4RX tape recorder that appeared in Julian Hirsch's "Technical Talk" column in the October issue, Mr. Hirsch made one point that was not entirely accurate. In the conclusion of the review he stated that the recorder is "manufactured in Japan, and it is a credit to that country's growing reputation for being a producer of well-crafted mechanical products."

In point of fact, the basic machine work and subassembly work on the 505-4RK is done in Japan, but the final assembly and quality-control responsibility is handled entirely by our Culver City factory, as was the design and engineering of the unit. This is perhaps a small point, but we felt we should bring it to the attention of your readers.

> PAUL R. ABBEY Director of Marketing American Concertone, Inc. Culver City, Calif.

Record Prices

• I have often wondered why records that feature a single performer or a

KLH has introduced a new speaker system — the Model Ten.

We believe the Model Ten will serve as a new standard of value among speaker systems — a standard beyond which advance for some time will be so difficult as to appear impossible. In the light of known technology, nothing further can be done to lower any costs without serious losses in performance. This performance cannot be improved without sharply increased costs.

KLH is qualified to make these statements, because we are the only manufacturer of loudspeaker systems in the United States who make in our own factory every part that in any way affects the performance of one of our products. We make the tools, the machines and the instruments that make and test the parts.

This is why we can guarantee — as no other maker can — that any two systems of a given model (Model Ten included) will match within $\pm 1\frac{1}{2}$ db, octave by octave and note by note, throughout their frequency range.

Descriptive literature, with the name of your nearest franchised KLH dealer, is available on request.

The KLH Model Ten speaker system Is smaller than our other models a true bookshelf speaker, Costs less than our other models under \$90, Operates with a 12 watt amplifier up to 60 watts if you wish, And — has the KLH sound.

KLH RESEARCH AND DEVELOPMENT CORPORATION 30 CROSS STREET, CAMBRIDGE 39, MASSACHUSETTS

New Multiplex Tuner/Amplifier Combination from Scott!

Dramatic features make this the world's most advanced component!

Never before a component like this! The 355 . . . a component you must actually see and live with to fully appreciate . . . a totally new approach to the tuner/amplifier combination. The new Scott all-in-one gives you, for the very first time, a Wide-Band FM multiplex tuner, a Wide-Range AM monophonic tuner, a professional stereo control center and a laboratory quality stereo power stage. Five im-portant features make the new 355 better than conventional units:

1. Time-Switching Multiplex Circuitry

No stripped or marginal multiplex section here! This is the same circuitry found in the superb Scott 350 tuner ... a far-

cry from the two or three tube design

found in compromise units. Time-switching circuitry for best separation. lowest distortion and finest performance with a tape recorder.

2. 80-Watt Laboratory Quality Output Stage

This is a no-compromise design giving you full power down to 20 cps. The power stage is equivalent to the finest separate power amplifiers.

3. Broadcast-Quality Wide-Band **FM** Section

The FM section has the per-formance and operating advantages of Scott's world renowned FM

tuners. Critical parts are heavily silver plated. Detector band-width is 2 MC. These features assure separation, sensitivity and stability formerly associated only with separate tuners.

UNIQUE FEATURES

1. Stereo eye - provides a guide to those stations broadcasting multiplex

those stations broadcasting multiplex stereo. 2. Oversized output transformers pro-vide full power down to 20 cps, Un-like conventional tuner-amplifiers. 3. Precision tuning meter insures ac-curate tuning on either AM or FM. 4. Tuner selector switch includes sub-channel noise filter position for re-duced noise on sub-channel. 5. AGC switch for best reception of weak multiplex signals — an H. H. Scott exclusive. 6. Indicator lights show mode of op-eration.

7. Front panel tape output. 8. AM bandwidth switch for widest frequency response or distant re-ception.

FM sensitivity 2.5 uv.

4. Complete Professional Control Center The most discriminating perfectionist will find his requirements surpassed by this unique instrument. Advanced features include: Provision for two low-level inputs, complete tape-recording and monitoring facilities and stereo balance controls.

5. Low Component Density Design

New production techniques result in all parts being well spaced out on the chassis insuring adequate cooling, long component life and ready accessibility.

- Even more plus features!
- Unique stereo eye helps you quickly locate multiplex broadcasts. The eye closes automatically when you are tuned to FM Stereo. Famous Scott Wide-Range AM
- · Solid aluminum chassis with copper-bonded tuner section for high-est sensitivity. Size in accessory case 17½ W x 6¼ H x 20 D. 16¾" deep with power section removed and operated remotely. \$449.95*

*Case extra. Sliphtly higher West of Rockies.

N. N. SCOTT, INC., 111 Powdermill Rd., Maynard, Mass. Dept. 245-01 Export: Morhan Exporting Corp., 458 Broadway, N.Y.C. Canada: Atlas Radio Corp. 50 Wingold Ave., Toronto

Rush me complete details on your revolu-tionary Model 355, Multiplex all-in-one:

Name

Address_ Zonc____State City____

In recent years, many fine musicians, most closely associated with that period known as the swing era, have virtually lost their audience.

The PRESTIGE/SWINGVILLE series has been designed to provide an outlet thru which Mainstream musicians can prove their worth. The First Annual Prestige Swing Festival is a summation of the series to date. We feel, in many ways, it will be the true historical document, offering definitive proof that musicians of this calibre are as valid, today in 1961 as they were in 1940.

2-12" LONG PLAY RECORDS \$9.96 same price for MONAURAL and STEREO TOP FALL CATALOG SEND TO PRESTIGE RECORDS INC., 19) 5 INSPACED INE. EXPONENT A F

WRITE FOR FREE **AUDIO DISCOUNT** CATALOG A-15

QUOTATION

New low prices on amplifiers, tuners, tape recorders, speakers, etc.

> ELECTRONICS CO. 120 LIBERTY ST. NEW YORK 6, N.Y.

DAVID QUAGLIE

Amherst, Mass.

We do not know of any readily obtainable publication that lists release dates for American records, though such information is available for LP dises released in England in the Gramophone Long Playing Classical Record Catalog. However, a book called "Record Ratings," edited by Myers and Hill and published by Grown, lists American record releases from 1948 to 1955, along with the dates of periodicals in which these records were remewed. For LP's that appeared in this period that were derived from 78-rpm records, the review date for the original 78's is also given.

HIFI/STEREO

there is no finer performance

QUALITY

YNAKI 7

For the audio perfectionist the FM-Multiplex Dynatuner has set new standards for useable sensitivity under the most difficult conditions, with lower distortion at all signal strengths — faster limiting, simpler and more accurate tuning, better capture ratio, superior interference rejection, no overloading, outstanding AM and multipath rejection, superlative selectivity, and lower hum and noise. For the kit builder, assembly and alignment are completed in just 6 hours, and performance specs are met the first time. FMX-3 Multiplex integrator \$29.95 kit.

FM-1 \$79.95 kit, \$119.95 assembled and tested.

Easily the finest value in the high fidelity field, this "no distortion" preamp has won acclaim for impeccable performance, at just about the lowest price ever for a stereo preamplifier. Full control flexibility in a simple, modern arrangement makes it easy to build and a pleasure for the non-technical music lover to use. You'll revel in its near-perfect freedom from hum, noise, and distortion. Just \$59.95 buys the most important improvement in your music system.

PAS-2 \$59.95 kit, \$99.95 assembled and tested.

0

DEPENDABILITY

It's more than two years old, but we've never had to make a single change in the Stereo 70 amplifier. Patented Dynaco output transformers and circuitry, and the superior reliability of the finest etched circuit construction assure continued superiority of performance. In the words of Hirsch-Houck Laboratories (December 1959 issue of High Fidelity Magazine) "This amplifier's components are operated more conservatively than those in any other commercial amplifier we have tested . . . Its power and distortion ratings are completely conservative. Its listening quality is unsurpassed." Could we say more? Stereo 70 \$99.95 kit, \$129.95 assembled and tested.

QUOD ERAT DEMONSTRANDUM: which was to be proved

write for DYNACO, INC. 3912 Powelton Ave., Phila. 4, Pa. detailed literature DYNACO, INC. Cable Address: Dynaco, Phila. the Weathers Moderne Trio ... a complete, three channel stereo speaker system which gives full stereophonic reproduction in every part of any size room. It consists of two full range speakers and a unique Hideaway non-directional speaker that is completely concealed from view. You can place it anywhere - and still be sure of superb performance. The Moderne Trio is the smallest and most efficient stereo speaker system yet devised. It fits any size room and blends with any decor. It produces to perfection all stereophonic recordings and adds greater depth to monaural discs.

Professional Pickup System

the finest performance per unit of cost in stereo cartridges.

Moderne Stereo Speaker

A superlative instrument with the finest performance per cubic inch of any speaker yet devised.

One without the other is excellent ... BUT ... Combine the speakers and the Professional Pickup System and the results are far beyond all you've ever hoped for ...

we guarantee it!

Weathers Industries

66 E. GLOUCESTER PIKE BARRINGTON, N. J.

WHAT TO DO WHEN THE BOMBS START FALLIN G

by J. Gordon Holt

TACK THIS UP IN A PROMINENT PLACE OVER YOUR TURNTABLE, AS A REMINDER IN CASE OF ATOMIC EMERGENCY.

1. Turn system off and remove all fuses.

2. Unplug electrostatic tweeter from a.c. outlet.

3. Place plastic coverlet over turntable.

4. Tie down tone arm, if it is not dynamically balanced.

5. Turn on rumble filter.

 Insert all records in plastic sleeves and seal each one with tape.

7. Turn FM antenna away from blast.

8. Close windows.

9. Climb into loudspeaker enclosure, take deep breath, and hold it until fallout has ceased.

Best by Blindfold Test

THE WIDELY ACCLAIMED TE_3 THE PRECOCIOUS NEW

In the moment of truth, impartiality is paramount. The curtain is drawn and preference depends upon sound quality alone as judged by the listener.

In a recent test, both the widely acclaimed Jensen TF-3 and our precocious newcomer TF-2 were preferred above "rated" systems costing much more. So it's wise to be your own thinking-man about hi-fi speakers.

Be sure to hear the TF-3 and TF-2 ... they may well be the "best buy" for you in hi-fi speaker systems. Fine woods . . . smart styling. For still more moneysaving, unfinished utility models are an intelligent choice ... paint, finish or build-in as you choose.

TF-3 4-speaker 3-way system. Covers the full frequency range with a full size Flexair" woofer in Bass-Superflex" enclosure, two coloration-free midrange units, and the sensational Sono-Dome" Ultra-Tweeter, Choice of genuine offed walnut or unfinished gum hardwood cabinetry. 131/3" x 23%" x 11%".

> Oiled Walnut, .. \$99.50 Unfinished. \$79.50

"T.M. Reg.

lensen

OUDSPEAKERS

TF-2 3-speaker 2-way system. Also uses a full size Flexalr* wooter for distortion-free bass response, plus two special direct radiator tweeters giving smooth, extended highs. Choose from two cabinetry styles: the oiled walnut or the economical unfinished gum hardwood. 13%" x 23%" x 11%

Oiled Walnut... \$79.50 Unfinished \$64.50

MANUFACTURING COMPANY DIVISION OF THE MUTER CO.

In Canada: Renfrew Electric Co., Lid., Toronio In Mexico: Universal De Mexico, S.A., Mexico, D.F.

Write for Brochure LG

just lOOking

...at the best in new hi-fi components

• Cabinart enters the low-cost speaker market with the Mark 1, which contains an extended-range 8-inch speaker with a 1-inch voice coil and a 3.16-ounce magnet. Frequency response is from 45 to 13,000 cps, power-handling capacity is 8-10 watts, and impedance is 8 ohms. The cabinet is constructed of 3/4-inch wood composition board that is suitable for staining or painting. Dimensions: 23 x 11 x 91/2 inches. Price: \$15,00 (FOB factory). (Cabinart Acoustical Engineering Corporation, 31-39 Geyer Street, Haledon, N.J.)

• Electro-Sonic Laboratories, hitherto known for their cartridges and tone arms, are introducing the Gyro/Spension T-200 nurntable. Rumble is rated at 57 db below average recording level, and the four standard speeds can be selected by interchanging motor capstans. The spindle rotates in permanently lubricated bronze bearings that require no maintenance. Price: \$49.95 (with four-pole induction motor), \$69.95 (with hysteresis synchronous motor). (Electro-Sonic Laboratories, Inc., 627 Broadway, New York 12, N.Y.)

• Fisher presents the first kit version of a slim-line loudspeaker (534 inches deep) in its Model KS-1. The kit can be assembled in less than an hour and in-

cludes a 10-inch woofer, a 5-inch midrange unit, and a 3-inch superweeter, crossover networks, cabinet, grill cloth, and sound-absorbent padding. Frequency response extends from 20 to 15,000 cps, with crossover points at 1,400 and 5,000 cps. Price: \$59.50 (birch), \$64.50 (walnut). The unit is also available fully assembled for \$84.50 (birch) or \$89.50 (walnut). (Fisher Radio Corporation, 21-(Continued on page 28)

Everything

...the power, performance and features of the Award A500

50 Watt Stereo Amplifier PLUS

the distortion-free, wide-band response and sensitivity of

the famed Award Series Tuners

The New Award Stereo Festival III, AM/FM Multiplex Receiver

The new Award Stereo Festival actually bas everything. Picture a complete stereophonic home music center on one compact chassis: sensitive AM/FM and FM Stereo (multiplex) tuner for unsurpassed monophonic and stereo reception; dual preamplifiers with input facility and control for every stereo function and a powerful 50 Watt stereophonic amplifier.

Features include: wide-band Foster-Seeley discriminator and 6BN8 gated beam limiter to insure freedom from distortion and noise: D'Arsonval movement tuning meter which measures discriminator balance and permits perfect visual tuning of all FM stations; convenient front-panel stereo headphone input receptacle: illuminated pushbutton on/off switch; blend control which eliminates "hole-in-the-middle" effect by introducing a variable amount of blend between the two channels; stereo indicator lights for instant visual identification of mode (FM or Slereo) of operation; individual bass and treble tone controls; zero to infinity balance control to balance any speaker system regardless of listener's position in the room; stereo contour control to boost base energies at low listening levels.

In the way it looks, and in the way it performs, the Award Stereo Festival is the embodiment of creative engineering at its finest. Simply add two speakers and a record player and your stereo installation is complete. The Award Stereo Festival III, Model TA5000X—\$299.95. Walnut Enclosure WW80—\$29.95; Metal Enclosure CX80—\$12.95. All prices slightly higher in the West.

For further information on the Award Stereo Festival and other fine Harman-Kardon products write Dept. R-1, Harman-Kardon, Inc., Plainview, New York (Export Office, EMEC, Plainview, N.Y.)

ESQUIRE 200A

ROYAL 400

LEYTON

In all E-V compact systems.

To the uninitiated buyer, all compact systems may look much alike. But inside there's a big difference a difference that can spell either lasting satisfaction or eventual disappointment.

That's why we invite you to look closely at the inside components of any E-V compact system...
at the design and construction of every single speaker in every system. No mystery...no mumbo-jumbo.
E-V compact systems feature top-quality components throughout, to guarantee the finest original sound plus years of trouble-free performance.

Check the specs... check the features! Then choose the E-V compact system that meets your every requirement of appearance, price, quality... the system that will bring your favorite music "back to life."

REGAL 300

USE THIS HANDY SPECIFICATION CHART TO CHOOSE YOUR E-Y COMPACT SPEAKER SYSTEM

PRINCESS

Model	Royal 400	Regal 300	Esquire 200A	Leyton	Princess	Regal 300 Kit	Esquire 200 Kit
Frequency Response	30-19,000 cps	35-19,000 cps	40-19,000 cps	50-15,000 eps	60-15,000 tps	35-19,000 eps	40-19,000 cps
Power Handling, Program	70 Watts	70 Watts	30 Walts	25 Watts	20 Watts	70 Walts	70 Watts
Level Controls	Two	Two	Two	One	None	Two	Two
Crossover Frequencies	200, 3500 cps	200, 3500 cps	800, 3500 cps	2000 cps	2000 cps	200, 3500 cps	200, 3500 cps
Speaker Types	18" foam-cone woofer, 8" cone mid-range, dillrac- tion-horn tweeter	12" foam-cone wooler, 8" cone mid-range, diffrac- tion-horn tweeter	10° woofer, 5° cone mid-range, diffraction-horn tweeter	10° woofer, 5° cone Iweeter	8" x 12' woofer, 5" cone tweeter	12" foam-cone woofer, 8" cone mid-range, dilfrac- tion-horn tweeter	12" woofer, 8" cone mid-range, dillraction-horn tweeter
Impedance	8 ohms	8 ohms	8 ohms	8 ohms	8 ohms	8 ohms	8 ohms
Finishes Available	Walnut, Mahogany Unfinished Hardwood	Walnut, Mahogany Unfinished Hardwood	Walnut, Mahogany Unfinished Hardwood	Walnut, Mahogany	Walnut	Unlinished Hardwood	Unfinished Hardwood
Size: (Finished Model) (Unfinished Model)	23½ "H, 32"W, 14½ "D 22"H, 31½ "W, 11½ "D	14"H, 25"W, 131/2"O 14"H, 231/2"W, 12"D	14"H, 25"W, 1315"D 14"H, 2315"W, 12"D	14"H, 25"W 12"D	10%"H, 19½"W, 8½"D	(Assembled) 14"H, 231/2"W, 12"D	(Assembled) 14"H, 23%"W, 12"D
Shipping Weight	103 lbs.	67 lbs.	30 lbs.	29 lbs.	15 lbs.	63 lbs.	52 lbs.
Price, Finished Unfinished	\$249.00 \$199.00	\$179.00 \$149.00	\$133.00 \$107.50	\$84.50	\$49.50	\$125.00	\$93.00

MNK

The textured cane grille cloth featured on all E-V Compact Systems blends smartly with any decor — any period. And you can use your E-V system upright or horizontally ... all four sides have rich, hand-rubbed finishes.

HERE'S PROOF E-V BUILDS QUALITY CLEAR THROUGH!

All E-V bass speakers, for example, utilize a highcompliance suspension, long-throw voice coil and a high-mass moving system to extend low-frequency response with minimum elliciency loss... minimum distortion. Mid-range and high-frequency speakers provide peak-freq, wide-angle response balanced to the bass speaker. Crossover points, too, are chosen meticulously to satisfy the strictest engineering and musical requirements. And all mid-range and high-frequency components are isolated from other speakers to eliminate interaction, cut distortion.

In E-V compact systems, too, you'll find such leatures as edgewise-wound volce coils for 18% more efficiency ... while high-efficiency magnetic circuits and viscousdamped cloth suspensions maintain this efficiency. Rigid steel or diecast speaker frames assure perfect alignment and unvarying performance. Excellent dispersion of highs for greater freedom in stereo speaker placement results from E-V exclusive diffraction horns or new flat-cone tweeters.

These features are wedded by skillful E-V design and engineering know-how to bring you a sound that can best be described as "transparent"—you feel the deepest bass, enjoy the crisp clarity of the treble and literally delight in the brilllance of even the highest overtones!

ROYAL 400 Finest low-resonance system available. Uses giant 18⁺ foam-cone woofer, yet cabinet is only 23-1/2⁺ high, 32⁺ wide, 14-3/4⁺ deep. Features effortless handling of deepest bass plus balanced response throughout entire range. Superbly finished in Mahogany of Walnut. Net each \$249,50. Unfinished utility model, net each \$199,00.

REGAL 300 Premium-quality bookshelf-sized threeway system. Deluxe components throughout. Two level controls. Hand-rubbed Walnut or Mahogany finish. Net each \$179.00. Unfinished utility model, net each \$149.00.

ESQUIRE 200A Completely redesigned with speakers specially built for compact use. Three-way system includes 10" wooler, 5" mid-range and diffraction-horn tweeter. Richly-grained Walnut or Mahogany finish. Net each \$133,00, Unfinished utility model, \$107,50.

LEYTON Value leader in the E-V compact line. New two-way system uses 10° wooler, 5° wide-range tweeter. Lowest cost full-size book-shell system in line. Walnut or Mehogany finish. Net each \$84.50.

PRINCESS Newest, smallest two-way system in the E-V family of compact systems. Ideal for low-cost stereo ... just \$99.00 for a pair! Unusual 8" x 12" woofer provides response to 60 cps. Walnut finish. Not each \$49.50.

MONEY-SAVING COMPACT KITS

Three-way systems with 12" wooler, 8" mld-range, com² pression tweeter, Medium or high efficiency. Simply assemble cabinet, then install speakers. Saves up to 30%1 Deluxe Regal 300 Kit for highest efficiency, linest sound. Net each \$125.00. Medium-efficiency Esquire 200 Kit, net each \$93.00.

> ELECTRO-VOICE, INC. Consumer Products Division Buchanan, Michigan

Electro Voice	
COTTO HOUSE IND COME 124F	

ELECTRO-VOICE, INC- Dept: J241 Buchanan, Michigan Please sens my free copy of the Electro-Voice high Modity catelog.

Nome	
Address	
City	State

(With the exception, of course, of the remarkable Maraniz 70 wait model 9 ampliflers)

Here is today's top-ranking stereo combination. The Marantz model 8B amplifier and model 7 preamplifier offer a quality of performance which can only be approached—not equalled. Use these well-proven Marantz components if you want the comforting assurance of the finest results obtainable. Marantz warrantees its products for iwo full years.

Points of superiority include:

Madel 7 Stores Console 1ts magnificant performance and proclain have wan world-wide respect IM distorion © 100 vec. pk. RMS, within 0.15%, 0.1% typical + Hum and noise, 80 db below 10 my phono incur - Sensitivity. 400 microvolts 10.4 millivolts) for 1 volt output • Equalizer and tone curves matched to better than 0.5 db • Volume tracking within 2 db, 1 db typical • Becultul procision construction • Price \$264 (Cobinet extra)

Model 85 Stareo Amplifier ³n the typical Marantz iradiilon, Very fite, clean performance and workmonship * 35 watts per channel (70 watts peak) * Harmonic distortion, tess, than 0, 1% in most of range, less than 0.5% of 20 fors and 20 stc * Hum and noise, better than 90 db below 35 watts * Exceptionally stable under all conditions * Built-in metered tests and adjustments * Pilce \$249, [Prices higher in West]

"Write for literature No. 56V

25014 BROADWAY, LONG ISLAND CITY 6, N.Y.

(Continued from page 24) 21 44th Drive, Long Island City 1, N.Y.)

• Garrard's AT6 four-speed automatic record player features a dynamically balanced tone arm and a built-in stylus pressure gauge. Two center spindles are fur-

nished, one for record-changing functions and the other for playing records manually.

The unit mounts in a space 15% inches across and 13% inches deep. It requires clearances of 4% inches above and 2% inches below the motor board. Price: \$54.50, (Gurrard Sules-Corporation, Port Washington, N.Y.)

 Grado is introducing a new line of cartridges, of which the premium model, the Laboratory, has a frequency response of 10 to 30,000 cps ±1 db, output of 8 millivolts per channel, compliance of 12 x 10⁻² cm/dync, 30 db channel separation, and stylus mass of 0.3 milligram. Like all Grado cartridges, it operates on the moving-coil principle; both coils are wound around a single armature that moves as a balanced mass. Recommended tracking force is 3 grams, and the diamond stylus is guaranteed for five years. Price: \$49.50. Other cartridges in the series are the Classir, priced at \$37.50, and the Senator, priced at \$24.95, {Grado Laboratorics, Inc., 4614 Seventh Avenue, Brooklyn 20, N.Y.)

• **Knight's** KF-90 is an AM-FM runer kit with a built-in section for receiving FM-stereo broadcasts. The FM circuitry incorporates Dynamic Sideband Regulation, which reduces distortion caused by

overmodulation of the transmitter or by signal weakness in fringe areas. The circuit also includes dual limiters and a discriminator stage. The usable sensitivity of the KF-90, measured by IHFM standards, is 1.5 microvolts.

(Continued on page 32)

GARRARD's NEWEST...

5 AUTOMATIC TURNTABLE

Here, in its brilliant tone arm, you see a striking example of the calibre of Garrard design and engineering. For up to now, you would have had to buy this type of arm as a separate component. A cast aluminum tubular tone arm, dynamically balanced and counter-weighted-it is a professional arm in every respect-yet it comes integrated with the AT6, assuring perfect Installation. This is just one of the precision features that enable the AT6

to deliver the quality performance required of a Garrard Automatic Turntable, built for knowledgeable, critical listeners. All the skill, the experience and the established facilities which the Garrard Laboratories have put behind the development of the Type A (most desired of all record players) behind the development of the type A those during turntable is \$5450 have also gone into the AT6. Yet this new automatic turntable is so compact in design that it has been possible to price it at only

The ATG arm is balanced and tracking force adjusted in two easy steps: First... it is set on zero tracking pressure, by moving the counter-weight until the arm is level, in perfect equal balance.

The turntable is oversized, heavy, and bal-anced. Torgue is high, yet there is no noise, no wow, no waver, no interference with the sound of your records.

C.

Now...you fix the tracking force destred, on the built-in stylus pressure scale con-veniently mounted in upright position at the side of the arm.

Garrard's Laboratory Series motor, in a version designed and built especially for the ATG, delivers perfect speed with complete silence – and 11's double-shielded against magnetic hum.

The AT6 will now track each side of the stereo grooves accurately at the lowest pressure specified, even for cartridges labeled "professional", and even if the player is intentionally tilted.

The convenient short spindle for single play is interchangeable with the automatic center-drop spindle, which removes for salety in handling records.

The plug-in shell will accommodate any stereo cartridge you favor, and the bayo-net fitting with threaded collar, assures rigidity, banishes resonance.

While on automatic play, AT6 will accept a mixed set of records-any size, any sequence. For in addition to its other features, AT6 is an intermix changer, affording complete record-playing luxury.

FOR LITERATURE WRITE DEPT. GR-121 GARRARD SALES CORP., PORT WASHINGTON, NEW YORK. There's a Garrard for every high fidelity system ... all engineered and wired for Stereo and Monaural records.

Sanadian Inquirles the Chas. W. Pointon, Ltd., 66 Rachie Road, Rexdale, Ontario Territotles other than U.S.A. and Canada to Garrard Engineering & Mig, Co., Ltd., Swindon, Wills., England

Deluxe 50-watt STEREO AMPLIFIER, perfect power source for the stereo tuner. Everything you could ask for in a stereo amplifier and a perfect match for the Heathkit AJ-30 tuner. Five stereo inputs and versatile controls. 25 watts per channel, ± 1 db, 30 cps to 15 kc. Kit AA-100, 31 lbs...\$9 mo.....\$84.95 Assembled AAW-100...\$14 mo....\$144.95

Push-button STEREO PREAMPLIFIER simple, modern controls for the family; complete controls for the expert. Professional features and simplicity. Separate basic and secondary controls; 13 push-button inputs; self powered; stereo-mono; adjustable input level controls. 15- 30,000 cps response. Kit AA-11, 19 lbs. \$9 mo......\$84.95

Deluxe AM/FM TUNER and matching FM STEREO CONVERTER. A magnificent combination for outstanding AM... FM... or FM stereo entertainment. Tuner features a luggage tan vinyl-clad steel cabinet and polished anodized trim. Refracted lighting illuminates the large tuning dial with a soft, glare-free glow; easy glide flywheel tuning and individual tuning meters permit precise frequency settings. 3 circuit boards and a preassembled, prealigned FM tuning unit make assembly fast and easy. Matching plug-in stereo converter is self-powered. Kit AJ-30S, AM/FM tuner & stereo converter ... 28 lbs... no money dn., \$12 mo.....\$129.95 Top quality, economically priced AM/FM TUNER with matching FM STEREO CONVERTER. Beautifully designed vinyl-clad steel case in luggage tan with charcoal grey front panel. Large slide rule dial, flywheel tuning, and magic eye indicators make station selection easy. AFC for drift-free FM reception. Matching stereo converter plugs into tuner. Kit AJ-11S, AM/FM tuner & stereo converter. 23 lbs. \$99.95

Heathkit Offers FM Stereo To

Now everyone can thrill to FM Stereo with top quality Heathkit equipment.

Easy to build Heathkit FM Radios, Tuners, and Multiplex Converters offer extra value, fun, and savings of up to 50%.

We guarantee you can build Heathkits successfully . . .

... and back it up with an iron-clad, money-back guarantee! How is such a guarantee possible? The careful planning that goes into the design of Heathkit equipment revolves around the thought that anyone, regardless of background or experience, must be able to build any Heathkit. This same thought guides the writing of the detailed Heathkit assembly instructions with the world famous "check-by-step" system. This planning has made it possible for millions of rank amateurs and enthusiastic hobbyists to build Heathkits. Why not start saving money today and get the fun and satisfaction of building your own electronic luxury items. Order your savorite Heathkit today.

80 watt STEREO POWER AMPLIFIER for the man searching for true, professional performance. Handles the most power demanding tasks with ease! Delivers a tult 40 watts per channel with a response ± 0.5 db, 20 to 20,000 cps using Heath's patented ULTRA-LINEAR® output circuit. A stereomono switch permits full 80-watt monophonic operation. A tremendous performer!

Low cost high fidelity FM TUNER with FM STEREO CONVERTER, A "value packed" combination for exciting FM stereo entertainment! Tuner has preassembled, prealigned FM tuning unit for fast, easy assembly. Features flywheel tuning, automatic frequency control, handsome modern styling. Stereo converter has self-contained power supply, cathode follower outputs for A & B channels.

Kit AJ-315 . . . FM tuner & stereo converter. 12 lbs. no money down, \$7 mo.

Perfect pair for limited space—FM TABLE MODEL RADIO and matching FM STEREO CONVERTER. For space-saving economy, luxurious walnut cabinetry and thrifting FM stereo or monophonic performance, you'lt find this combination hard to beat! Radio has 88 to 108 mc FM coverage, 7 tube circuit, dual-cone extended range speaker, AFC control, vernier-action flywheel tuning and tuning "eye" for easy station selection. The FM tuning unit is preassembled and prealigned to assure top performance. Self-powered converter has simple controls; operates up to 15' from radio for max. stereo effect. Both units have factory finished ¾ " walnut veneer cabinets with unique "relief" speaker grille offset from the front.

Kit GR-21 FM table radio 11 Ibs. no money down, \$6 mo. \$59.95

Match Every Need, Any Budget

Pay nothing down convenient terms— Save up to 50%

No need for cash. Beginners, enthusiastic amateurs and dedicated professionals will find kits to meet their needs ... and pocket-books. Here is tremendous quality at the lowest possible cost PLUS new relaxed credit terms. You can purchase any kit from \$25 to \$600 with no down payment and take up to 18 months to pay. What's more, when you purchase the kit of your choice, you purchase with confidence, with the sure knowledge that it will outperform any competitively priced product. Enjoy it today ... pay for it tomorrow. Remember, no money down and 18 months to pay. With a Heathkit every dollar invested gives enjoyment, double value!

—			by Daysloom
Yes, send me my tr	ee 1962 Heathkit catalog		r
NAME		Sec. Sec.	Free Catalog!
ADDRESS			and the state of the state
CITY	ZONE		The state
CITY	STATE		
Order direct by mail or	see your Heathkil dealer.		
	t 🗆 Express 🗇 C.O.D.	D Best Way	
Ship Parcel Pos Ordering instructions: Fill according to weights shown. prices F. O. B. Bonton Harb		for parcel post rges collect. All d on all C.O.D.	Send in today for your fre
Ship Parcel Pos Ordering instructions: Fill a according to weights shown, prices f. O. B. Bonton Harb orders. Prices subject to chan	t Express C.O.D. but the order blank. Include charges Express orders shipped delivery chal or, MICh. A 20% depatit is require	for parcel post rges collect. All d on all C.O.D.	Send in loday for your fre loo-page catalog. Over 25 kits (more than 40 are new
Ship Parcel Pos Ordering instructions: Fill a according to weights shown, prices F. O. 8, Bonton Hab orders, Prices subject to char higher.	t Express C.O.D. but the order blank. Include charges Express orders shipped delivery char or, Mich. A 20% deposit is require uppe without notice. Dealer and export	for parcel post rpes collect. All d on all C.O.D. t prices slightly	Send in loday for your fre 100-page catalog. Over 25 kits (more than 40 are new in this most complete cata
Ship Parcel Pos Ordering instructions: Fill a according to weights shown, prices F. O. 8, Bonton Hab orders, Prices subject to char higher.	t Express C.O.D. but the order blank. Include charges Express orders shipped delivery char or, Mich. A 20% deposit is require uppe without notice. Dealer and export	for parcel post rpes collect. All d on all C.O.D. t prices slightly	Send in Ioday for your fre 100-page catalog. Over 25 kits (more than 40 are new in this most complete cat log of kits. Every piece i
Ship Parcel Pos Ordering instructions: Fill a according to weights shown, prices F. O. 8, Bonton Hab orders, Prices subject to char higher.	t Express C.O.D. but the order blank. Include charges Express orders shipped delivery char or, Mich. A 20% deposit is require uppe without notice. Dealer and export	for parcel post rpes collect. All d on all C.O.D. t prices slightly	Send in loday for your fre loo-page catalog. Over 25 kits (more than 40 are new

GRADO

IMPORTANT TRADE IN POLICY!!

If you own ANY Grado cartridge and would like to own a new Laboratory or Classic Cartridge, do the following:

Return your present Monaural or Master Cartridge to your dealer with \$36.00 and receive a factory sealed Laboratory Series Stereo Cartridge valued at \$49.50.

Return your Custom Cartridge and \$25.00 and receive a brand new Classic Series Storeo Cartridge valued at \$37.50.

All new cartridges are completely covered by Grada's 5 year diamond stylus guarantee.

All trade ins must be made through your franchised Grado dealer.

ASK YOUR DEALER ABOUT THE **G R A D O D U S T A T** A NEW VELVET TOUCH RECORD CLEANER

Senator Sterea Cartridge	\$24.95
Classic Stereo Cartridge	\$37.50
Laboratory Stereo Cartridge	\$49.50
Laboratory Series Tone Arm	\$39.50

For further details write to:

GRADO LABORATORIES, INC.

4614 7th Avenue Brooklyn 20, New York Export-Simontrice, 25 Worren St., N.Y.C.

(Continued from page 28)

The AM section offers a choice of narrow and wide 1F bandwidths, a 10-kc whistle filter and a loopstick antenna.

Operating controls include a separation control, defeatable AFC, and separate AM and FM tuning. Cathode-follower outputs have individual level controls, and visual tuning indication is provided for both AM and FM.

Printed circuit boards and pre-aligned RF and IF transformers simplify construction. Dimension: 15½ x 4½ x 15 inches. Price: \$99.95. (Allied Radio Corp., 100 N. Western Avenue, Chicago 80, Ill.)

• Omega makes its debut in the highfidelity field with an all-transistor amplifier that employs in its output stages the Quadra-Power circuit (patent pending), to assure uniform power dissipation from all transistors.

The amplifier is rated at 30 watts music power per channel, and it has a frequency response of 18 to 20,000 cps ± 0.3 db at full output, with distortion being less than 1 per cent. Hum and noise are 75 db below full output. The unit is sold with an unconditional two-year guarantee. Dimensions: $15\frac{1}{2} \times 3 \times 9$ inches. Price: \$249.00. (Omega Electronics Corp., 10017 North 19th Avenue, Phoenix 21, Ariz.)

• Ravenswood is producing several all-in-one stereo speaker systems that employ the "Reflection Coupler" principle of sound projection. The resulting sound dispersion enlarges the effective stereo listening area, according to the manufacturer.

Five models are available, differing in furniture style, power-handling capacity, and speaker complement. Prices: \$79.95 to \$229.95 (Ravenswood, Division of Annapolis Electroacoustic Corporation, 241 West Street, Annapolis, Md.)

• University introduces the Classic Mark II, which contains a high-compliance 15-inch woofer, an 8-inch midrange unit, and a Sphericon supertweeter. Over-all frequency response is from 20 to 40,000 cps.

The system operates with as little as 10 watts input but can handle as much as 60 watts amplifier output. The enclosure is vented, employing a ducted port to provide critical cone loading and to increase efficiency. Wide-range controls regulate the high-frequency and mid-range levels, adapting the speaker's response to the acoustics of the listening room. The system operates at either four or eight ohms impedance. Dimensions: 35 x 281/4 x 171/2 inches). Price: \$295.00. (University Loudspeakers, Inc., 80 South Kensico Ave., White Plains, N.Y.)

434 S. Wabash Ave.

Chicago 5, III.

How to get the most out of Radio · Audio · Electronic kit building

A new plan by Milton Sleeper, noted figure in electronics

"For a long time," Milton Sleeper explains, "I felt that a society should be formed for the benefit of everyone interested in kit building. There are clubs and leagues to represent and further the interests of stamp collectors, photo fans, and radio hams. Similarly, there should be a kit builders' society, and it should have its own publication to voice the opinions of the members, for the exchange of experiences, and to provide news and information on this fascinating bobby."

Now, at last, there is such a national society. Here's how it came about:

THE R · A · E SOCIETY

Nearly two years ago, a group of kit builders in the Berkshire Hills area of Massachusetts-comprised of businessmen, lawyers, engineers, and bankers-elected Mr. Sleeper chairman of what they called the $R \cdot A \cdot E$ Society, because the members were all interested in building Radio . Audio · Electronic equipment.

As news of the Society spread, people from far and wide inquired about joining. Letters came from high school and college students, and from men of many different professions. Their enthusiastic interest showed that the Society could be more useful to more people than had been anticipated.

Also, there were many requests for a Society journal to serve a membership growing to national proportions. That posed a problem, however, for ir meant setting up offices for the Society, with a paid staff at a cost which could not be met from membership dues.

A SPONSOR FOR THE SOCIETY

Meanwhile, the original members had undertaken to work out their own ideas of components to be assembled from kits. Certainly there was room for many improvements, because no basic changes had been made in kits and instructions over the past 20 years.

They first made a study of the advanced designs and techniques now employed in commercial and military equipment. Then they applied their findings to the design of components to be assembled from kits, and to the preparation of error-proof instructions.

Their undertaking was successful beyond expectations, so much so, in fact, activities and opinion polls that a company - R · A · E Equipment, Inc. --- was formed to produce kits from their unique designs. Then, logically, this Company assumed sponsorship for expanding the Society nationally, and for the Society's R · A · E Journal.

THE R · A · E JOURNAL

Publication of the quarterly $\mathbf{R} \cdot \mathbf{A} \cdot \mathbf{E}$ Journal is important to members of the Society because it provides two muchneeded services. First, it is an open forum for the exchange of opinions, suggestions, and experiences. Through it, members can make their views known to the record, tape, and equipment manufacturers, the radio and TV broadcasters, and to the Federal Communications Commission.

Second, the Journal fills a growing need for more specific, less technical information on kit assembly, home workshop projects, plans for stereo and mono record, tape, and radio installations, correct operarion of components, and testing methods. Also, since no advertising space is sold, the Journal can carry unprejudiced reports, free of commercial bias, on all new developments.

With Milton Sleeper as editor, you will certainly find the Journal interestingly written from cover to cover, easy to understand, elaborately illustrated, and handsomely printed on fine paper. Please note that only members of the Society will receive the Journal No copies will be sold.

YOU ARE INVITED

You are cordially invited to become a member of the R · A · B'Society, an organization that started from the activities of a dozen kit building hobbyists, and is new growing into a national institution.

Membership is open to high school and college students, to men of all professions, and to hobby-minded women, too. Whether you are a beginner, an experienced kit builder, or an advanced enthusiast, you are welcome to join the Society, and to share in the privileges of membership. By applying now

• You will take part in various group

• You will receive accurate, advance information on new radio, audio, and electronic kits

· You will qualify to serve on one of the Advance-Test Panels, and if you are selected you will receive a free R · A · B kit in return for writing a report on it

· You will receive the four annual issues of the R · A · E Journal

· You will receive an official membership card identifying you with the $\mathbf{R} \cdot \mathbf{A} \cdot \mathbf{E}$ Society.

CHARTER MEMBERSHIP NOW OPEN

For a limited time (expires January 31, 1962) you can join the Society as a Charter Member. Dues for the first year are only \$1.00. This entitles you to receive the Journal for one year, and to enjoy all the other benefits of membership.

Use the coupon below or your own stationery to apply for Charter Membership.

Milton Sleeper originated the Idea of step-by-step kit instruc-tions and picture wiring diagrams in the 20's. A pioneer radio angineer and manufacturer, he is an author and magazine pub-lisher, founder of High Fidelity magazine, and a recognized authority on kit design techniques.

R · A · E SOCIETY (sponsored by R · A · E Equipment, Inc.) Central Bank Building Great Barrington, Mass.	1
Yes, I want to take part in the Society's activities, to receive the $R \cdot A \cdot B$ Journal edited by Milton Sleeper, and I want to qualify to serve on one of the Advance-Test Panels. I enclose \$1.00 for Charter Membership dues for one year.	
Neme	1
Street	1
City & ZoneState	
I understand that I am not required to purchase any R A E kit in order to	1
enjoy full membership privileges. I am a Beginner Experienced Kit Builder	1
Advanced Enthusiast	1
UNCONDITIONAL MONEY-BACK GUARANTEE	١
16 i am not completely satisfied after i	1
recalve the first issue of the R · A · E Journal, my money will be refunded on	E E
request.	1

BEGINNERS ONLY

by HANS H. FANTEL

I HAVE KNOWN some otherwise quite venturesome record listeners who seemed to be mortally afraid of turning their bass and treble controls away from their "flat" positions, evidently under the impression that they would lose their cherished flat frequency response if they did. This fearfulness stems from a misunderstanding of the purpose of these controls.

If all records were perfect in tone balance, and if no loudspeaker were ever bass-shy, there would indeed be almost no need for tone controls, and you would be quite right in leaving your bass and treble controls in their flat, or neutral, positions. But perhaps your loudspeakers are a little weak in bass—a condition not uncommon among the less expensive compact speakers. Or perhaps your listening room is too small to permit even an excellent speaker to radiate bass effectively. In cases like this a slight amount of bass boost from the tone controls will bring the lower notes into the right proportion with the rest of the music. By turning your bass control away from the flat position, you are actually restoring flat frequency response by compensating for a deficiency elsewhere in the listening setup.

Quite often a bit of bass boost will bring out unsuspected warmth and solidity of sound from a disc that sounds hard and cold when played with the tone controls in the flat position. Conversely, a slight cut-back of treble can make a strident record sound smoother and more natural. Occasionally, too, you may use the controls to reduce the bass on a boomy recording or bring up the treble on a dull, lifeless disc.

Thus to some degree the tone controls allow you to second-guess both the recording engineers and the conductor in matters of tonal balance. But it is important to avoid exaggerated effects. Most of us have encountered one of those determined fanciers of juke-box sound who turn the bass all the way up and the treble all the way down until the music becomes a dull, thumpy caricature of itself. Yet there are times when you may justifiably use the controls to change the tonal seasoning.

For instance, I own a recording of a Bach cantata in which the all-important bass line is somewhat obscure simply because the bass fiddle was located in the rear of the orchestra. When I leave the tone controls flat, the bass fiddle is too far in the background. A helpful nudge on the bass boost, however, brings the bass line forward. The resulting sound may be unrealistic in the sense that it then no longer represents the actual balance at the recording session, but, to me, it is musically more satisfying, for it lets the delicate lacework of Bach's counterpoint rest upon a more solid bass fundamental. Similarly, the treble controls can often simulate changes in acoustic perspective. A slight advance of the treble can make a high-pitched solo instrument stand out more boldly, while a slight cut-back of treble makes it seem to recede more into the orchestral background. If, in this manner, you can add to the musical expressiveness of your discs, by all means turn those tone controls. Avoid the excessive, to be sure, but don't hesitate to compensate.

If you can't afford a Fisher tuner...

build one! Introducing the newest Fisher StrataKit: the KM-60 FM-Stereo-Multiplex Wide-Band Tuner

Fisher FM tuners have always been reasonably priced considering their unsurpassed sensitivity and matchless overall design but, even so, not everyone can afford them. If economics have thus far deterred you from buying the very finest, the new Fisher KM-60 StrataKit solves all your problems in exchange for a few evenings of entertaining and instructive work. It incorporates Fisher FM engineering at its most advanced, including built-in Multiplex and sophisticated wide-band circuitry—yet it costs almost one-third less than the nearest equivalent Fisherbuilt tuner, which it also matches in physical appearance.

This spectacular saving involves absolutely no risk, even if you are 'all thumbs.' The StrataKit method of kit construction has eliminated the difference between the expert technician and a totally unskilled person as far as the end result is concerned. You assemble your StrataKit by easy, error-proof stages (strata), each stage corresponding to a particular page in the Instruction Manual and to a separate transparent packet of parts. Major components come already mounted on the chassis, and wires are pre-cut for every stage—which means every page! You can check your work stage-by-stage and page-by-page, before you proceed to the next stage. There can be no lastminute 'surprises'—success is automatic.

In the KM-60 StrataKit, the front-end and Multiplex circuits come pre-aligned. The other circuits are aligned by you after assembly. This is accomplished by means of the tuner's laboratory-type d'Arsonval signal-strength meter, which can be switched into each circuit without soldering.

The KM-60 is the world's most sensitive FM tuner kit, requiring only 0.6 microvolts for 20 db quieting! (IHFM-standard sensitivity is 1.8 microvolts.) Capture rotio is an unprecedented JANUARY 1962 2.5 db; signal-to-noise ratio 70 db. The famous Fisher 'Golden Cascode' RF stage, plus four IF stages and two limiters, must take most of the credit for this spectacular performance and for the superb rejection of all spurious signals. Distortion in the audio circuits is virtually non-measurable.

An outstanding feature of the Multiplex section is the exclusive Stereo Beam, the Fisher invention that shows at a glance whether or not an FM station is broadcasting in stereo, It is in operation at all times and is completely independent of the tuning meter. Sterea reception can be improved under unfavorable conditions by means of the special, switchable sub-carrier noise filter, which does not affect the audible frequency range.

Everything considered, the Fisher KM-60 StratoKit is very close to the finest FM stereo tuner that money can buy and by far the finest you can build. Price \$169.50.*

The ideal companion unit is the Fisher KX-200 80-watt stereo control amplifier StrotaKit, \$169.50.*

"Wolnue or Mahogany cabinat, \$24.95. Metal cabinet \$15.95. Prices slightly higher in the Far West-

USE THIS COUPON FOR FURTHER INFORMATION Fisher Radio Corporation 21-37 44th Drive, Long Island City 1, N. Y.	FISHER
Please send me without charge the complete Fisher StrataKit cotalogue.	S.
Nome	
Address	

TECHNICAL TALK

The MEASURED frequency response of a speaker system is affected by the size and shape of the testing room, its furnishings, the location of the speaker in the room, and the position of the test microphone. To eliminate as many of these variables as possible, it has become customary to test speakers in echo-free rooms, or anechoic chambers. Even in an echo-free environment, however, the response of a speaker is a function of microphone position. As the frequency increases, the speaker beams more sound directly ahead. A number of frequency-response measurements made with the microphone at different angles to the speaker's axis are necessary to define the speaker's response with a good degree of accuracy.

In a typical home environment, most of the sound that reaches a listener's ears is reflected, perhaps several times, from the floor, ceiling, and walls. For this reason the usual axial sound-pressure curve can convey a misleading impression of a speaker's response. Two speakers that have identical axial sound-pressure curves will sound completely different if their radiation characteristics are dissimilar. In actual use, a highly directional speaker will sound bright on axis but dull elsewhere in the room, whereas a speaker that has better high-frequency dispersion will have better treble over the entire room.

I believe that speakers that are intended for home use should be tested under conditions that approximate a home environment. Speaker tests made by Gladden Houck and myself are performed in a fairly live room, and frequency response is measured with the speaker in at least two different locations in the room and with at least eight different microphone locations. Then all the response curves are averaged to obtain a single curve. Obviously, as more and more sets of data are averaged, the results become progressively more meaningful.

Although the response curve obtained in this way would not be precisely reproducible in any other room, it does give a fairly good idea of a speaker's aural character. This sort of curve does not look like a typical curve published by a manufacturer, but I believe it more nearly corresponds to what a speaker sounds like in one's home. And that, after all, is what we are trying to describe.

• A TRUE bookshelf speaker system, the KLH 10 is approximately two feet long, one foot high, and nine inches deep. Its relatively low weight of about 25 pounds eliminates the need for extra large or reinforced mounting shelves. The Model 10 is a twoway system, with a high-compliance 10-inch woofer and a small cone tweeter in a ported cabinet.

The speaker was tested in a rather live room about 12 by 30 feet. It was positioned first near a short wall and then near a long wall. Four response measurements were made with the speaker in each location and with the microphone in various positions. Thirtyfive frequencies were measured in each test, from 20 to 15,000 cps, maintaining a constant input of 10 watts into the speaker. The eight sets of data for each test frequency were averaged to arrive at the final response curve.

The frequency response of the KLH 10 proved to be smooth and free from peaks or holes of any importance up to about 9,000 cps. The middle frequencies from 300 to 1,500 cps were exceptionally uniform. The low-frequency response held up well to below 50 cps and fell at a rate of 12 db/octave as the frequency went lower. Unlike many small speakers, the KLH

by JULIAN D. HIRSCH

10 had very low harmonic distortion at low frequencies, producing only 5 per cent distortion at 30 cps. This is quite impressive when one considers that the 10-watt test input to the speaker produced sound levels far in excess of those that are likely to be used under normal listening conditions in the home.

The transient response of the KLH 10, as revealed by tone-burst tests, was extraordinary. In our experience it has been equalled by few speakers and surpassed by none.

The only flaw revealed by our measurements was a peak in the response at 10,000 cps. With due allowance for the response of the microphone, it appeared to be about 6 db in amplitude. Listening tests confirmed its presence, in the form of a slight accentuation of record surface noise. The frequency of the **peak** was high enough, however, to prevent it from **contributing** any unpleasant coloration or stridency to the sound.

In general, the listening quality of the KLH 10 was very easy, smooth, and balanced. Its bass was good but not prominent; it had a tight sound that is associated with freedom from hangover. The highs were crisp, almost to the point of being brilliant.

The KLH 10 is a thoroughly pleasant-sounding speaker, offering many of the characteristics of the deservedly popular KLH 6 in an appreciably smaller and less expensive package. It is priced at \$86 unfinished, \$89 in mahogany, and \$94 in walnut.

• THE HARMAN-KARDON Citation III is probably the most refined and sensitive FM tuner that is available in kit form. It is to the credit of its designers that its full performance can be realized without the use of any alignment instruments other than its built-in tuning meters. The Citation III also has many interesting circuit features that in general indicate a high caliber of engineering excellence.

This is not one of those kits that requires little more than soldering on the line cord and plugging in the tubes. The constructor must do a reasonable amount of mechanical and electrical assembly, which in the case of this unit took twenty-one hours, but the design is sufficiently foolproof that one can expect to have a properly operating tuner when he has finished building it.

As noted, the unit tested had been constructed from a kit. Sensitivity and distortion measurements were made on the Citation III kit after it had been aligned by the method described in the instruction book, and then it was attempted to improve its performance by laboratory-instrument alignment. There was no significant difference between the two sets of data.

In practically every respect the manufacturer's claims for the Citation III were confirmed. The IHFM usable sensitivity was 2.0 microvolts, as rated. The frequency response was plus or minus 0.9 db from 20 to 20,000 cps, as compared to the rated plus or minus 0.5 db from 1 to 52,000 cps (beyond the range of our test equipment). Distortion at 100 per cent modulation was 0.3 per cent, which is as good as we have ever measured and probably reflects the inherent distortion of our FM signal generator. The drift from a cold start was about 20,000 cps, which is negligible though greater than the 5,000 cps claimed by the manufacturer. In fact, the small amount of drift made the AFC circuit superfluous-which was fortunate because the AFC action was surprisingly ineffective. The capture ratio of 3.4 db was somewhat better than the rated 5.5 db, and hum was down 64 db from 100 per cent modulation, an extremely good measurement.

In use, the Citation III exudes an aura of quality. Its tuning is smeeth and noncritical, and all controls work positively. The interstation-squelch circuit is particularly effective, producing no thumps or other extraneous sounds. The sound is, as it should be, a faithful replica of the transmitted program. The unit is priced at \$149.95 in kit form or \$229.95 factory-wired.

FM MULTIPLEX

TRANSISTORIZED 4-TRACK STEREO TAPE DECK RP100 Completely assembled, wired and tested. \$399.95

Semi-kit includes a completely assembled and tested transport, electronics in kit form. \$299.95

Luggage-type Carrying Case-\$29.95 Standard 19-inch Rack Mount-\$9.95

A top quality stereo tape recorder permits you to build a stereo tape library of your favorite music at low cost. As your musical interests change, you may record the new music that interests you at no additional cost.

Perfected 4.track stereo/mono recording, 4 & 2 track playback. True high fidelity transistor electronics, individual for record & playback, plus separate record & playback heads permitting off-the-tape monitor. 2 recording level meters, mixing, mic & level controls, switched sound-on-sound recording. Electrodynamically braked supply & take-up reel motors; hysteresis synchronous capstan motor. Individual solenoids for pinch-roller & tape lifters. All-electric, interlocked push-button transport control & interlocked safety "record" pushbutton. Precision tape guidance & sweep loading — no pressure pads. No slurring or tape bounce problems. Digital turns counter. Vertical or horizontal mounting. Modular plug-in construction. An or-ufactured in U.S.A. (patents pending).

70-WATT INTEGRATED STEREO AMPLIFIER ST70 Kit \$94,95 Includes Metal Cover Wired \$149.95 40-WATT INTEGRATED STEREO AMPLIFIER ST40 Kit \$79.95 Includes Metal Cover Wired \$129.95

ST96: FM and AM stereo tuners on one compact chassis. Easy-to-assemble: prewired, prealigned RF and IF stages for AM and FM. Exclusive precision prewired EYETRONIC® tuning on both AM and FM.

FM TUNER: Switched AFC (Automatic Frequency Control), Sensitivity: 1.5uv for 20db quieting, Frequency Response: 20-15,000 cps ±1db. Multiplex-ready: Regular and MX outputs built in.

AM TUNER: Switched "wide" and "narrow" bandpass, High Q filter eliminates 10 kc whistle, Sensitivity: 3uv for 1.0V output at 20db S/N ratio. Frequency Response: 20.9,000 cps ("wide"), 20-4,500 cps ("narrow").

BOTH AMPLIFIERS: Complete stereo centers plus two excellent power amplifiers. Accept, control, and amplify signals from any stereo or mono source.

ST70: Cathode-coupled phase inverter circuitry preceded by a direct-coupled voltage amplifier. Harmonic Distortion: less than 1% from 25-20,000 cps within 1 db of 70 watts. Frequency Response: $\pm \frac{1}{2}$ db 10-50,000 cps.

ST40: Highly stable Williamson-type power amplifiers. Harmonic Distortion: less than 1% from 40-20,000 cps within 1 db of 40 watts. Frequency Response: $\pm \frac{1}{2}$ db 12-25,000 cps.

NEW FM MULTIPLEX AUTODAPTOR MX99 Kit \$39.95 Wired \$64.95 An original EICO contribution to the art of FM Multiplex reception.

Designed for all EICO FM equipment (HFT90, HFT92, ST96) and any other component quality, wide-band FM tuners having multiplex outputs, the new MX99 incorporates the best features of both matrixing and sampling techniques. It is free of phase-distorting filters and provides the required, or better-than-required, suppression of all spurious signals Including SCA (67kc) background music carrier, re-Inserted 38kc sub-carrier, 19kc pilot carrier and all harmonics thereof. This is very important for high quality tape recording, where spurious signals can beat against the tape recorder bias oscillator and result in audible spurious tones in a recording. This adaptor will synchronize with any usable output from the FM tuner and will demodulate without significant distortion tuner outputs as high as 7 volts peak-to-peak (2.5 volts RMS).

The MX99 is self-powered, provides entirely automatic stereo/mono operation and includes low impedance cathode follower outputs to permit long lines. An indicator lamp turns on when the station selected is broadcasting multiplex stereo. A separation of 35db between channels is typical across the entire audio spectrum. An over-all gain of unity is provided from input to output on both stereo and mono.

Send free	N. Bivd., L.I.C. I. 22-page catalog & w 36-page Guidebo nclose 25∉ for pos	dealer's name
Name		artanilana in Constign - ar a affaciginas
Address		
City		State

Listen to the EICO Hour, WABC-FM, N.Y. 95.5 MC, Mon.-Fri., 7:15-8 P.M.

Export Dept., Roburn Agencies Inc., 431 Greenwich St., New York 13
MANTEL DE FALLA AND THE LOST CONTINENT

L'Atlantida, Falla's unfinished oratorio about the fabled island of Atlantis, will largely determine its composer's place in musical history.

"S PAIN is always moved by the duende," said the young poet Federico García Lorca, "being a country of ancient music and dance, where the duende squeezes lemons of daybreak, as well as being a nation of death, a nation open to death."

The duende is the demon, the muse, the familiar spirit of great Spanish art! Lorca, like Goya and Cervantes, rode the ghost bareback. An old singer at the almond or olive harvest may carry it with him. And almost everything that Manuel de Falla wrote has duende. But it has always been a disastrous muse, as much for poets and musicians as for matadors: "The duende does not appear if it sees no possibility of death." It may

by FREDERIC GRUNFELD DRAWING OF FALLA BY PICASSO

O

MANUEL DE FALLA

be still too early to draw up a final balance sheet of Falla's music, but he must stand among the tragic and mysterious figures of all Spanish art.

When Falla is mentioned among musicians, two questions always arise. First, how could the composer of *The Three Cornered Hat* write anything as cerebral and dissonant as the Harpsichord Concerto? And second, what became of the big oratorio he worked on for the last twenty years of his life?

The answer to the first question is simple enough. The same kind of creative curiosity that led Picasso from the blue-period portraits to the cubist intersection, the same kind of urge that took Stravinsky from The Fire Bird to L'Histoire du Soldat brought Falla to the polytonal frontier. The second question will be answered in detail during the coming season, when the house of Ricordi publishes L'Atlántida in a version pieced together by his disciple, Ernesto Halffter. The musical world has waited for this oratorio ever since it was first described, in 1929, by the composer's friend and biographer, J. B. Trend. "The story which the work tells is the story of the lost country of Atlantis, sunk in the sea beyond the western coast of Spain. 'Do you see that great ocean?' the chorus asks, seeing in imagination the Pillars of Hercules and the Atlantic Ocean beyond. 'In other times it was the Garden of the Hesperides. Here the Titans strove; citics flourished. Everywhere were the songs of maidens and the music of birds. Now in the marble palaces the seals are gathered and the lawns are clothed with sca-weed."

Based on an epic by the great nineteenth-century Catalan poet Jacinto Verdaguer, L'Atlántida speaks of the new world as well as the old, of Cohimbus as well as Hercules. Man struggles with nature and communes with his God. In Falla's eyes the oratorio gradually came to take the place of the Mass that, as a devout Catholic, he had always dreamed of writing.

Falla hardly knew of the poem's existence until the year of his fiftieth birthday, 1926, which happened to coincide with the fiftieth anniversary of Verdaguer's death. The discovery of L'Atlántida was like a homecoming; it awakened memories of his childhood, of sea dreams and ocean sounds that he had almost forgotten in years of living inland.

(ADIZ, where Falla was born on November 23, 1876, stands on the ruins of the ancient Roman Gades, once the second largest city of the empire. Pliny, and other historians, believed that it was a leftover fragment of the lost Atlantis, and to this day its inhabitants will

Mannel de Falla, the shy, aloof master of twentieth-century Spanish music, traveller of many stylistic roads.

accept no other explanation of its beginnings. Cadiz is neither the best preserved nor the most romantic of Spain's ancient cities, but it faces the open western sea instead of the landlocked Mediterranean; Columbus sailed from its harbor, and for centuries it served as port of embarkation for voyages of discovery, conquest, and colonization. As a result, the city has always had a large foreign colony, and Falla grew up in a thoroughly cosmopolitan atmosphere. At home there were private tutors, piano lessons, chamber-music evenings, and even a miniature theater. At twenty Falla lost his amateur standing as a salon pianist when the family moved to Madrid and he began to study at the conservatory. At the same time he tried his hand at writing zarzuelas, that peculiar theatrical mixture consisting of one part Italian opera and two parts Viennese Küsch. One of them was even produced, despite the good advice of an expert who told Falla to "forget about the thing and devote your life to any other profession but music."

At the turn of the century, Spanish composers had begun to make their mark abroad for the first time since the days of Tomás Luis de Victoria, but they knew little about orchestration, less about theory, and had only the vaguest notions about folk music. Albéniz, Granados, and Turina were all pianists who composed more with their fingers than in their mind's ears. Falla, however, in his sober, dogged way, prepared himself thoroughly. For aesthetic direction he turned to Felipe Pedrell, a great folk-song collector and apostle of early Spanish music. Pedrell, already in his sixties, made him listen to the harsh wails of gypsies and the whipcrack rhythms of upland dancers, taught him how to reverberate inside himself with the cante hondo, and initiated him into the mysteries of primitive polyphony. After Pedrell retired, Falla wrote La Vida Breve as a one-act master's thesis and promptly won a prize that was being offered by the Academia de Bellas Artes.

Though La Vida Breve seems suspended in an operatic limbo halfway between folklore and Massenet, it made many important friends for Falla when he went to Paris in 1907—notably Debussy, Dukas, and Maurice Ravel. Their orchestral palette dazzled him. He reacted to Paris like Van Gogh, who had discarded his dark Dutch colors and pounced joyfully on the reds and yellows of the Impressionists. In a short time, Falla acquired the whole spectrum of French instrumental effects, which seemed made to order for his needs of musical expression.

WI usic from exotic places-whether Russian, Italian, or Spanish--cast a spell over prewar French tastes, and only Falla's duende saved him from becoming a perfumer at this point, a mere dabbler in Moorish scents. The Nights in the Gardeus of Spain (1909-1915) bear signs of this tendency, and certain passages might even have been written by Dukas. Still, vou can draw up a whole catalog of Falla's virtues on the basis of these nocturnes for piano and orchestra: bowstring tautness of line, terse melodies of modal inflection, harmonies with cutting edges, and an over-all structure shown of every nonessential. And under a shimmering veil of sound runs the wine-red stream of Andalucian folk song. "In listening to Falla playing the nocturne of the Generalife," García Lorca remembered, "a man with more culture than anyone I have known made this splendid pronouncement : 'All that has dark sounds has duende.' And there is no greater truth."

Five years went into the making of the Noches, and they were still unfinished when World War I sent Falla back to Madrid. Friends had tried vainly to speed up his tortoise pace, but Falla could not be hurried. He spent months revising every detail, complaining of feeling terrible pains whenever a manuscript went to the engraver and he could no longer change anything. During the war years, however, while the arts stood still elsewhere in Europe, Falla worked rapidly, completing both *El Amor Brujo* (1915) and *El Sombrero de Tres Picos* (1919).

 Γ OR El Amor Brujo, the ballet of the demon lover, Falla had the help of the noted dramatist Martínez Sierra and the flamenco dancer Pastora Imperio, who had asked them to write it for her. The work will tell the truth about gypsy music long after the great tradition has vanished from the caves of Granada. Not long ago I sat on a hard wooden seat in a Spanish provincial theater and watched a touring dance company do the ballet. It was only a backwoods perform-

Falla, in 1919, with Leonid Massine at the Fountain of Lions in the Alhambra Palace in Granada.

ance, mounted in tattered scenery, illuminated by two venerable spotlights, and played by a wheezing band recruited in the bars of Cordoba. But it jelled: the dancers grew feverish, the winds found their breath

MANUEL DE FALLA

and the strings their bowing muscles—it had, as they say, duende.

The Three Cornered Hat was commissioned by Sergei Diaghileff for his Russian Ballet when the company was stranded in Spain during the war. Falla and Martínez Sierra put together the preliminary version, based on Pedro de Alarcón's classic story of the shrewd miller who turns the tables on the magistrate who tries to cuckold him. Later Leonid Massine and Pablo Picasso were called in to do the choreography and design. Falla's score ranks among the four or five best ballets of the century, and Picasso's designs were the finest he ever created for the theater. Together they amounted to a veritable triumph of modern Spanish art.

Some years ago, I tried to discover what had become of Picasso's magnificent drop-curtain for *El Sombrero* for which Falla wrote a special number so that the audience would have time to take a good look at it. The scene sketches were in the Wadsworth Atheneum, in Hartford, and I saw the costume designs in a New York private collection. But the curtain itself turned out to be owned by a wealthy balletomane, and it was

Picasso's drop-curtain for The Three Cornered Hat can be seen today in "The Four Seasons" restaurant in New York.

being stored in a warehouse on the outskirts of Paris. Later, I heard rumors that the curtain might be sold to a museum. Then, when I paid my first visit to the Seagram Building on Park Avenue, I found it there, hanging unheralded in the restaurant at the rear of the lobby. It was rather like turning a corner and seeing Seville for the first time.

Although both ballets sound demonstrably "Spanish," the dances from El Sombrero could never be exchanged for those of El Amor Brujo, or vice versa. In one the characters are chiefly peasants from the north; in the other you meet only Andalucian gypsies. Their music has no more kinship than a Maine fisherman's shanty and a Carolina sharecropper's holler. These distinctions, needless to say, mattered a great deal to Falla. According to Jaime Pahissa, the Catalonian biographer who shared his South American exile, Falla took a special trip to Aragon to hear an authentic jota as danced in its native habitat. He found one, finally, in the streets of Gova's birthplace, Fuendetodos, A proper jota, they say in Aragon, must remind you of the neighing of horses and the clash of swords, Falla wrote such a jousting jota for El Sombrero's final dance, but the climax never quite comes off because symphonic percussionists, even in Spain, have never learned to play castanets properly. When the critical moment arrives, they use a sort of floppy slapstick instead. Real castanets, which have individual pitch (and can cost as much as a guitar), would redouble the voltage of that climax.

NLIKE Bartók, Falla never did serious folk-song collecting, and he borrowed folk tunes on only the rarest occasions. Forty years ago, however, he and García Lorca organized a *cante hondo* festival in hopes of preserving what little was left of the authentic "deep song" and "the grave hieratic melody of yesterday." Falla grew vehement whenever he spoke about the "ridiculous, clumsy, artificial flamenco style of today." Once, when he and J. B. Trend visited Seville during Holy Week, they heard the *saetas* — the "arrows of song" that street singers improvise when their saints are carried by in a procession. "Falla was furious. 'They call that singing *saetas*.' he cried. 'It sounds like drawing corks—like someone going to be sick!'"

Falla had solved one problem to his own satisfaction: how to express Spain's most primitive musical impulses through such civilized organs as the symphony orchestra. Now he turned his back on folk music. In *El Retablo de Maese Pedro*, a puppet opera based on a comic episode from Don Quixote, the melodies can't be whistled, the harmonies turn sweet and sour in competing keys, the dramatic effects seem as curiously flat as the taste of Spanish bread. Critics wondered whether the *duende* had deserted Falla, but in reality he had merely shifted his ground. Like Don Quixote himself, he had set out in search of a bygone era, an age of ideal tonal relationships that he had discovered in his library. "Never did music approach more closely the ideal conception of what it should be," he said, "nor attain such depths of magic and mystery, than in the simple works of the twelfth and thirteenth centuries—that is, before the firm establishment of the two modern keys, major and minor, and the tonal harmony that derives from them."

In El Retablo, then, the mood is medieval and the music modal, evoking the Spain of castles and cathedrals rather than cafés. The composer may have turned over a new leaf, but it was merely a parchment page from the same book of Spanish history. In the Harpsichord Concerto (1923-1926) that followed it, he alluded also to other epochs—to the fifteenth century, and to the eighteenth, when Domenico Scarlatti played at the Spanish court.

Until 1927, Falla wrote, for the most part, to fulfill various commissions. This is not to say that he composed only on order; on the contrary, he turned down more commissions than he accepted (including one from Douglas Fairbanks, Sr., for a "Don Juan" film score). But it seems obvious that outside stimuli kept him productive and checked his tendency to hoard notes. Several things that he wrote for himself never saw the light of day because no one applied sufficient pressure. After the taciturn little Harpsichord Concerto, which can be played in less than fifteen minutes, he suddenly had nothing new to send to his publishers.

Following his parents' death in 1919, Falla had settled in Granada with his sister María del Carmen, his faithful housekeeper for three decades, He enjoyed a comfortable income from record and publishing royalties; he wore the Legion of Honor in his buttonhole; he belonged to the exclusive club of living classics whose ranking members were Puccini, Ravel, Sibelius, Strauss, and Stravinsky. A psychoanalyst might say that Falla deliberately set himself an impossible task when he began to write L'Atlantida. As a composer who worked instinctively in small, tight forms, he must have known that the poem's epic scope would engulf his gifts. At any rate, like that clusive Eighth Symphony of Sibelius, L'Atlántida became as much a will-o'-the-wisp as the lost continent itself. Falla had entered the period of his great hesitancy.

THE process of creating any work of art involves countless decisions on the artist's part. If he lives in an age of accepted forms and conventions, as Mozart did, then his work is cut out for him; he can alter or enlarge the forms, but the problems of choice are considerably simplified. A chess player has his choice of an infinite variety of moves, but he has the security

Falla at the piano could evoke Andalucian Jolk song under a shimmering veil of sound.

of knowing that the rules remain constant—that a pawn cannot arbitrarily begin to move like a bishop, and that the number of squares will not suddenly increase. The twentieth century has conspired to break down the rules of creative chess, leaving the artist with a perplexing, sometimes paralyzing, multiplicity of choices. By adapting the methods of primitive musicians, Falla had steered a relatively calm course through the turbulent musical storms of his time. But after 1927 he could no longer bring himself to make the necessary decisions.

Not that he stopped working; in fact, he became so anxious about wasting time that he would study ancient texts while shaving or learn Catalan grammar in his bath. But while the music for L'Atlantida took shape in his imagination, it refused to let itself be pinned down. Everything could distract him-drafts in the room, coffee the wrong temperature, a mistake in bookkeeping. He had always been frail, and now a succession of minor ailments undermined his health. The doctors agreed only that he was suffering from a dolencia fantastica; some called it a persecution complex. If complexes have mythological precedents, then Falla's was a Penclope complex, for he often erased each evening what he had written during the day. Time and again he asked his sister or his friends whether they preferred this chord or that one, a theme in a high key or a low onc.

In the early Thirties Falla felt that a change of atmosphere might help matters, and he moved to Majorca, the proverbial "Isle of Calm." Padre Juan Thomás, the serene musician-priest who founded the island's remarkable Capella Classica, helped his friend get comfortably settled near Palma, but he recalls that "there was no solution to his inner conflicts, no way

MANUEL DE FALLA

of satisfying Falla's search for a spiritual island."

Falla's state of mind in this period is illustrated by Padre Thomás' story of Falla's surrealist encounter with the black limousine. After breakfast Falla habitually took a long walk in the country, hoping that "the motion of the body would stimulate the activity of the brain." One day he noticed a black limousine driven by a black-uniformed chauffeur whose face reminded Falla of a skull. In the back seat sat another figure, also clothed in black. The car slowed down as it came into view, and its horn trumpeted the four-note opening theme of Beethoven's Fifth Symphony-the fate motif. Falla was terror-stricken. Every day for a week as the car passed his house it sounded what he interpreted as "the claxon of death." His spirits recovered when the horn lost its last note and could no longer play the fate motif. Ultimately he learned the explanation : that the car belonged to the music-loving director of a local hospital, the proud possessor of Spain's most classical auto horn. When Falla's reaction had been made known to him, he had adjusted the horn so the composer might have his peace.

L'Atlántida might have been completed on the basis of four steps forward and three steps back if the Spanish Civil War had not intervened. Rheumatic attacks and the *dolencia fantastica* kept Falla confined to his home in Granada from 1936 to 1939, when, to use his own phrase, "man's cruelties became immense

(କାରାରାରାରାରାରାରାରାରାରାରାରାରାରାରାର

THE BEST OF FALLA ON DISCS by David Hall

El Amor Brujo. Shirley Verrett-Carter (mezzo-soprano); Philadelphia Orchestra, Leopold Stokowski cond. Col.UM-BIA MS 6147/ML 5479.

Harpsichord Concerto; El Retablo de Maese Pedro. Soloists with Spanish National Orchestra, Ataulfo Argenta cond. London CS 6028/CM 9213.

Nights in the Gardens of Spain. Gonzalo Soriano (piano); Spanish National Orchestra, Ataulfo Argenta cond. London CS 6046/CM 9212.

Piano Music (complete). Jose Echaniz. WESTMINSTER XWN 18434.

Seven Popular Spanish Songs. Teresa Berganza (mezzosoprano); Felix Lavilla (piano). LONDON OS 25113/A 5517. The Three Cornered Hat. Barbara Howitt (soprano); London Symphony Orchestra, Enrique Jorda cond. Everest SDBR 3057/LPBR 6057.

La Vida Breve: Interlude and Dance. Chicago Symphony Orchestra, Fritz Reiner cond. RCA VICTOR LSC/LM 2230.

collective blasphemies." Some of his friends, like Lorca, were among the victims; others went into exile. Falla joined them as soon as the shooting stopped and an opportunity for going to South America presented itself.

A RGENTINA received Falla like a visiting head of state when he arrived in October of 1939. He felt well enough to conduct a round of gala concerts, but his illness shortly forced him back into retirement. With María del Carmen he moved to a picturesque village in the mountains of "New Andalucia." He had managed to finish the orchestration of the Homenajes, a suite based on earlier pieces, and now he took up *L'Atlántida* again, with its agonizing problems of correction and deletion. It was still unfinished at his death in Alta Gracia on November 14, 1946—only a few days before his seventieth birthday.

In time the collection of sketches and manuscripts for L'Atlantida was entrusted to Ernesto Halffter, who discovered that many major sections were complete. There were others that Falla had barely sketched out; these have been finished and orchestrated. According to Halffter, the style of L'Atlántida is "the natural outgrowth of El Retablo and the Harpsichord Concerto," though he adds that "Falla was a composer in continuous evolution and did not repeat himself." The score calls for a full symphony orchestra (unlike the delicate chamber combinations of the puppet opera and the concerto), with quadruple woodwinds, six French horns, two pianos, and two harps. In performance, L'Atlántida will take almost three hours, making it by far the longest of Falla's works. The world premiere, in a concert version, will probably have taken place in Spain by the time you read these words, and La Scala, Milan, may produce a stage version of the work next season.

Falla's musical executor is convinced that the world will consider L'Atlántida "one of his most important and universal works." It is a consummation devoutly to be wished, though happy endings are rare in reallife tragedics. I know of no work in music history that plays a more critical role in determining its composer's ultimate place in the annals of art. No other major score, certainly, is the product of so long and so intense a struggle as Falla's music of the lost continent. In Spain, as Lorca asked us to remember, "the duende likes a straight fight at the edge of the abyss."

Frederic Grunfeld, for many years a music commentator on station WQXR in New York, now lives on Majorca, close to the sources of information for the present article. Among his recent articles in HiFi/Stereo Review was "The Wizard of Gravesano" (September 1961), a study of conductor Hermann Scherchen and his experimental sound studio in Switzerland.

TURNTABLES:

Presenting two opposed views of turntable design by Hans H. Fantel

HEATWEIGHT HEATWEIGHT

WHAT USED to be said of children in an earlier generation still applies to turntables: they should be seen and not heard. It is the mark of a good turntable that it gives no audible sign that it exists, leaving the music undistorted by extraneous noises.

The goal of quict inoffensiveness in turntables is today pursued in different ways, and the audiophile who finds himself confronted with seemingly contradictory solutions to the same problems may well feel puzzled. On one hand he is confronted by what might be called the armorplate school of turntable design. leaning toward weighty platters, powerful drive motors, and generally husky construction. On the other hand there are the proponents of a relatively new sort of turntable, light in weight and driven by motors hardly bigger than those found in electric clocks.

The common objective of these differing design approaches is to banish rumble, flutter, and wow—the onomatopoetically named consequences of turntable malfunction. Flutter and wow are pitch variations caused by inconstant turntable speed. Wow is a slow waver of the pitch; flutter is a fast, stuttery tremolo resulting from rapid speed variations. Rumble, which sounds like softly rolling thunder in the distance, is the result of vibration that is picked up by the phono cartridge along with the music.

Constant speed, to prevent flutter and wow, and absence of vibration, to prevent rumble, are therefore necessary for satisfactory turntable operation. Each of the elements in a turntable—platter, motor, drive linkage, frame, and suspension—plays a vital part in meetting these requirements, but the way in which the separate parts function within the over-all logic of a given design is markedly different in heavy and light turntables.

The attempt to satisfy the primary requirement of constant speed is greatly aided by the flywheel effect of the turntable platter, which tends to smooth out whatever irregularities of motion may be inherent in the drive system. This is the main reason for using heavy, massive turntable platters. The greater the mass of the platter the greater is its effective flywheel action, and, other factors being equal, the heavier

TURNTABLES: LIGHT AND HEAVY

turntable will have relatively less flutter and wow.

Looking at the seemingly filmsy lightweight turntables, one might wonder how they manage to achieve sufficient flywheel effect with so little mass. Paul Weathers, who pioneered lightweight turntables as early as 1951, explains it as follows: "The smoothing action of the platter is a function of its own inertia relative to that of the motor's rotor, and a light motor can be stabilized by a light platter." Something else works to the advantage of the small motors in maintaining the steady speed of the turntable platter. This is the fact that most of the small motors employed in lightweight turntables are of a type that exerts highly uniform pull throughout each turn and therefore novators argued that to drive a heavy turntable you need a heavy motor, and if such a motor develops vibration the considerable mass of its rotor adds its inertia to the vibrations, making them difficult to isolate and therefore more likely to cause rumble.

The implication that heavyweight turntables are more prone to rumble than lightweights draws a firm rebuttal from Herb Horowitz of Empire, Inc., whose Troubador turntable has all the earmarks of the armorplate approach. "Granted," says Mr. Horowitz, "that the vibrations of a heavier motor, *if* they do occur, have greater moments of inertia. But there is no reason why they *should* occur. If the rotating parts are

needs less flywheel correction than do the four-pole induction motors that are often used in the heavier turntables. Lightweight turntables, in consequence, can achieve a high degree of speed constancy despite their small mass.

It is the second requirement—absence of vibration —that provided the original impetus for the development of lightweight tables. Heavy turntables had been an established tradition for decades when, just a while back, a few venturesome engineers developed lightweight models as an alternative approach. The inproperly centered and balanced, and if its bearings are snug, any motor will run smoothly. The problem hinges on the *quality* of the motor, not on its size."

But the proponents of lightweight turntables point out that small motors also have an advantage over big motors because of the speed at which the small motors operate. The four-pole induction motors that are commonly used in heavy turntables run at a nominal 1,800 rpm, this speed being a fixed function of a four-pole design operating on 60-cycle current. Dividing 1,800 by 60, we see that this corresponds to a speed of 30 revolutions per second. If the motor is unbalanced or running out of true, this would cause rumble at 30 cps. Some heavy turntables employ hysteresis-synchronous motors that can rotate at a lower speed, but heavy-duty hysteresis motors tend to be expensive. By contrast, multipole construction in small motors is cheaper, and it is therefore economically feasible to use motors with as many as twelve poles in light turntables. Because of their greater number of poles, these motors run at slower speeds, usually anywhere from 400 to 800 rpm. If any unbalance occurred, the resultant vibration at these slower speeds would not only be of small amplitude because of the low mass of the rotor, it would also fall below audibility -somewhere in the 10-cps region. In short, even if the motor caused rumble, you couldn't hear it.

To some engineers, however, this method of solving the rumble problem seems like sweeping dirt under the rug. As Mr. Horowitz of Empire, Inc. points In the matter of starting torque, which largely determines how quickly the turntable reaches full speed, a heavy motor is superior to a light one. This is an advantage for cucing the beginning of separate bands on a record. For this reason, broadcasters—who often must cue in spot announcements and sound effects rapidly and accurately—have always favored powerful motors with correspondingly heavy platters.

The torque available from small motors is considerably less, and the light turntables usually take a bit longer to reach full speed from a standstill, in some cases as long as three seconds. But their designers point out that rapid cueing is seldom needed in home listening and maintain that what really counts is the ability of the motor to maintain speed under normal loads.

"A hifinik tests motor torque by trying to stop the turntable by hand," observes Edgar Villchur of Acoustic Research. "This will tell him the suitability of the turntable for sawing wood, but it will tell him nothing

out, "Just because you can't hear the rumble doesn't mean it isn't there. And even subaudible rumble is picked up by the cartridge and intermodulated with the signal, thus producing distortion. Moreover, inandible rumble of wide amplitude can send heavy surges through the amplifier and overload it at the peaks." For this reason, heavyweight designers feel that, rather than shifting rumble to a subaudible frequency, it is better to have the rumble frequency within the audible range—so that rumble, if it is present at all, can be detected immediately. about useful torque for playing records. I define the index of useful torque as the force required to slow down a turntable beyond the 0.3 per cent speed tolerance set by the National Association of Broadcasters for professional sound equipment. On a standard stroboscopic card, this represents a drift of twenty-one strobe lines per minute."

UNE AREA of agreement between the conflicting approaches concerns the use of vibration-filtering elements in the drive that transmits motor torque to the

TURNTABLES: LIGHT AND HEAVY

turntable. Virtually all turntables introduce a certain amount of elasticity into the linkage between the motor and the turntable platter to damp out whatever vibration is present at the motor shaft. The manner in which this is accomplished varies considerably from one make to the other.

Many turntables use a slightly elastic belt that is looped around the turntable platter and the motor shaft. The difference in diameters between the platter and the motor shaft provides the necessary step-down transmission ratio. When the turntable operates at a single speed only (sav, 331/3 rpm), this simple arrangement can produce excellent results. The Rek-O-Kut N-33 is a typical example of a heavy turntable that employs this kind of drive. If it is desired for the turntable to operate at more than one speed, a steppeddiameter motor pulley can provide different transmission ratios that correspond to the standard turntable speeds. The Empire Troubador and the Fairchild Model 440 are cases in point. The four-speed Thorens TD-124, an extremely heavy turntable, employs a linkage system that combines a stepped pulley, an idler wheel, and a belt. In this arrangement, the speed-reduction operation is done in two stages, making the step-down ratio for each stage less abrupt. The same purpose is achieved by the dual-stage belt drive in the Fairchild Model 412. According to Don Plunkett of Fairchild, the lower transmission ratios reduce wow and flutter, and the use of two separate belts provides a greater degree of isolation between the motor and the cartridge.

A MODIFICATION of the conventional belt drive was devised for the new Grado turntable, whose rotating mass of seventeen pounds makes it the heaviest of all current models. Most of this mass is contained not in the platter but in a separate flywheel below the motor board. The flywheel, which is driven by the belt, is stabilized by two bearings—one of which is adjustable to ensure a tight fit—that prevent the lateral pull of the drive belt from making the turntable shaft wobble sideways within the tolerance of its well. Designer Joseph Grado claims for this unique design a significant reduction in the amount of rumble and flutter.

Paul Weathers, who makes the lightest of all current high-quality turntables, employs what is probably the simplest of all drive mechanisms: a flexible disc centered on the shaft of a tiny motor and touching the inner rim of the turntable with its periphery. Vibration is filtered out by the softness of the material. For its functioning, this drive depends upon the extreme lightness of the turntable, for the soft disc would flex excessively if it had to overcome the inertia of a heavier platter—assuming the motor were able to provide the necessary power.

MARKED CONTRAST also exists between the heavyweight and lightweight schools of turntable thought in their approaches to the design of the base plate and its suspension. Where the heavies usually rely on the mass of a heavy base plate to isolate the turntable from acoustic feedback and other environmental disturbances, the lightweight turntables float the entire assembly on a set of springs. Paul Weathers calls this kind of mount a "seismic platform," a term that implies that it will remain unaffected by earthquakes and, presumably, just about anything else. Similar suspensions are used in the lightweight Stromberg-Carlson PR-500 and the middleweight Acoustic Research turntable.

A logical elaboration of the floating platform principle is incorporated in the Stromberg-Carlson and Acoustic Research turntables, where the pivot base of an integral tone arm is linked to the floating underpinnings of the turntable. As a result, the turntable and tone arm execute all vibratory motion, if any, in unison, thereby cancelling out relative motion between the turntable and the tone arm that might become audible as rumble.

O ISOLATE possible motor vibration from the base plate. all heavy motors are suspended from shock mounts. An innovation in this area of design is the single-point motor suspension employed in the Electro-Sonic T-200. The suspension point corresponds to the fulcrum of a pendulum whose mass is represented by the motor. According to ESL, a vibratory motion of the motor does not affect its mounts any more than the back-and-forth motion of a pendulum affects the point of its suspension.

The current clash between the lightweights and the lieavyweights marks turntable design as one of the most controversial fields of audio. It is an area in which new principles are challenging established practices, and both sides have good arguments to support their contentions. Let us hope that ideas will be sharpened and designs improved under the stimulus of conflict until the happy turntable designer can at last exclaim with Hamlet: "The rest is silence."

•HE BASIC REPERTOIRE: updating and second thoughts

A Review of the Outstanding Recordings of Thirty-six Musical Masterworks

by Martin Bookspan

In this third annual roundup of updatings and second thoughts of the Basic Repertoire choices to date. I think I should state again the premises that guide these monthly discussions.

(1) My-concern (with very few exceptions)-is-with recordings that are readily available, and the Schwann Long Playing Record Catalog defines, for practical purposes, the availability of recorded repertoire. Only if discontinued recordings have extraordinary merit are they included in the discussions.

(2) While a musical score can be as explicit as a do-it-yourself instruction sheet in terms of surface aspects—matters like tempo markings and dynamic shadings—it is the communication of a work's inner meanings that distinguishes a superb performance from a lesser one.

(3) Finally, although the opinions and evaluations expressed each month and on the following pages are arrived at only after careful consideration, they are still necessarily subjective judgments and they are so presented.

Here, then, are my choices at this time of the finest recorded performances of thirty-six immortal works of music. The dates in the parenthesis that follow the listing of each work refer to the issue in which the original discussion of the work appeared

BACH: BRANDENBURG CONCERTOS (Sept., 1961)

Rudolf Baumgartner (Deutsche Grammophon ARC 73156/7, mono 3156/7, Yehudi Menuhin (Capitol SGBR/GBR 7217) and Hermann Scherchen (Westminster WST 307, XWN 3316) all offer stimulating performances of these scores. Menuhin and Scherchen are perhaps more imaginative than Baumgartner at times, but it is the solid, forthright honesty of the latter's performances that may be ultimately the most satisfying of all.

BACH: CHACONNE IN D MINOR FOR VIOLIN (April, 1858)

No violinist has entered the lists during the last year to do battle with Heifetz' superb account of this music on RCA Victor LM 1976. Segovia's guitar performance of a transcription (Decca DL 9751) is now challenged

by Narciso Yepes, a first-class artist, on London CS 6201, CM 9270.

BARTOK: CONCERTO FOR ORCHESTRA (Dec., 1961)

Haitink delivers a straightforward account of the music on Epic BC 1129, and he gets superlative playing from the Concertgebouw Orchestra and rich recorded sound. Friesay's mono recording on Decca DL 9951 offers a more penetrating performance that is also extremely well-played and recorded. If you must have stereo, choose Haitink's version; but Friesay's is still the most convincing recorded performance this score has ever had.

BEETHOVEN: PIANO CONCERTO NO. 5 (June, 1959)

The past year has seen new recorded performances of the "Emperor" by Van Cliburn (RCA Victor LSC/ LM 2562), Leon Fleisher (Epic BC 1139, LC 3791) and Guiomar Novaes (Vox STPL 511930, PL 11930). All have their good points, with Novaes' being an especially interesting, lyrical performance; but, Rubinstein (RCA Victor LSC/LM 2124), by virtue of his imperiousness and grandeur, remains my first choice.

BEETHOVEN: PIANO SONATA NO. 14 (Jan., 1959)

A new version by Wilhelm Kempff has been released recently by Deutsche Grammophon (SLPM 136227, LPM 19227), but Egon Petri's performance (Westminster XWN 18255) continues to dominate the field.

BEETHOVEN: SYMPHONY NO. 3 (March, 1959)

Angel's new version of the "Eroica" (35853) with

OTTO KLEMPERER Noble readings of Brahms and Beethoven

Otto Klemperer conducting the Philharmonic Orchestra offers a broad, noble account of the score—even more so than the same conductor's earlier performance (35328)—and it is the preferred choice in both mono and stereo. Matacic (Parliament S 129) is an excellent bargain-price stereo alternative in a reading both profound and personal.

BRUNO WALTER Lyricul Beethoven, warmly romantic Schubert

BEETHOVEN: SYMPHONY NO. 5 (Dec., 1958)

Klemperer's stereo/mono version of the Fifth that was released this year on Angel 35843 strikes me as an overbearingly pompous, slow-gaited reading that is much less impressive than Klemperer's earlier mono recording for Angel (35329). Reiner's hard-driving, kinetic reading on RCA Victor LSC/LM 2343 marred though it is by occasional sonic overloading and Krip's dignified one for Everest (in the integral recording of all the Beethoven Symphonics—SDBR 3065, LPBR 6065) continue as the favored versions.

BEETHOVEN: SYMPHONY NO. 6 (Nov., 1961)

Columbia's recording, with Bruno Walter conducting (MS 6012, ML 5284), is a rapturous, glowing account of this gentle work; it outdistances all recorded competition, past or present, stereo er mono.

BEETHOVEN: SYMPHONY NO. 7 (August. 1960)

Recordings of Beethoven's Seventh Symphony continue to come and go. No recording of the past year measures up to the deepfelt propulsion of Bruno Walter's effort, in stereo, on Columbia MS 6082 or the 1936 mono edition by Toscanini and the New York Philharmonic RCA Gamden 352, now withdrawn.

BEETHOVEN: SYMPHONY NO. 9 (June, 1961)

Despite its fine sound and generally excellent qualitics, the recent Epic recording (BSC 112, SC 6041) by Szell and the Cleveland Orchestra falls short of Josef Krip's recording of the Ninth Symphony for Everest. But since Everest has not yet released the Krips performance by itself, you have to buy the entire package of all nine Beethoven symphonies (SDBR 3065, LPBR 6065) to get it. You could do worse; the set is a splendid accomplishment.

BERLIOZ; SYMPHONIE FANTASTIQUE (Oct., 1859)

Ormandy's recent recording for Columbia (MS 6248, ML 5648) fails to come to grips with this music in the same way that Wallenstein (Audio Fidelity 50003) and Munch (RCA Victor LM 1900) do in theirs. They remain the preferred choices.

BRAHMS: PIANO CONCERTO NO. 2 (April, 1960)

The versions released during the past year (Gyorgy Sandor for Vox, Julius Katchen for London, Geza Anda for Deutsche Grammophon) cannot challenge the combination of poetry and intensity that Rudolf Serkin brings to his recording with Ormandy and the Philadelphia Orchestra (Columbia MS 6156, ML 5491). The Rubinstein recording, with Krips conducting (RCA Victor LSC/LM 2296), is also a worthy choice, as is the lyrical and smaller-scaled one by Richter (RCA Victor LSC/LM 2466).

BRAHMS: SYMPHONY NO. 1 (March, 1961)

Klemperer's performance on Angel 35481 offers rare spiritual communication, but its sonics now seem rather shallow. Ormandy's version with the Philadelphia Orchestra (Columbia MS 6067, ML 5385) is magnificently played and recorded and is a worthy reading, too, with a sense of true dedication. It is a fine alternate to the Klemperer interpretation.

BRAHMS: SYMPHONY NO. 3 (Nov., 1959)

The past year brought no new recordings of this score, and the imposing nobility and rock-like grandcur communicated by Klemperer on Angel 35545 remain the ultimate statement of this symphony on records.

BRAHMS: SYMPHONY NO. 4 (Oct., 1961)

Klemperer's heroic conception of this music on Angel 35546 is the most powerful currently to be heard in sterco—despite sonics that are now a bit coarse. The decade-old mono recording by Toscanini (RCA Victor LM 1713) remains the finest of that conductor's Brahms symphonic recordings and one of the real monuments of the recorded literature.

BRAHMS: VIOLIN CONCERTO (Nov., 1960)

Stern's recent recording (Columbia MS 6153, ML 5486) doesn't alter my preference for the intellectualemotional stimulation offered by Szigeti (Mercury SR 90225/MG 50225) or Kreisler (Angel COLH 35).

DEBUSSY: IBERIA (Sept., 1960)

No new editions of *Ibéría* have been released in the past year, and Argenta (London CS 6013, CM 9210) remains the choice of the integral recordings of all three *Images*, while Reiner's (RCA Victor LSC/LM 2222, unaccountably withdrawn) leads the *Ibéria* recordings that have coupled material.

ARTURO TOSCANINI Magnificent in Becthoven. Brahms, and Moussorgsky

DVORAK: SYMPHONY NO. 5 (Feb., 1959)

Toscanin's extraordinary recording of a decade ago that was reissued in stereo-enhanced form during the past year on RCA Victor LME 2408 has good spatial characteristics, but the original mono recording on RCA Victor LM 1778 has warmer, fuller sound and remains for me the preferred mono version. Ludwig (Everest SDBR 3056) gives a beautifully poetic account of the music with the London Symphony Orchestra and is the best recording that is available in a stereophonic version. (Continued on next page)

FRANCK: SYMPHONY IN D MINOR (Jan., 1961)

By the time these words appear, RCA Victor will have released a performance of the Franck symphony with Monteux conducting the Chicago Symphony Orchestra. This new recording may well change the picture, but as of this writing the choice is as before : the dynamic and virile Paray performance for mono (Mercury MG 50023) and Bernstein's intense performance for stereo (Columbia MS 6072).

JASCHA HEIFETZ Flandess Bach, virmosic Tchaikowsky

PROKOFIEFF: SYMPHONY NO. 5 (May, 1961)

The last eight months have brought no new recordings of this masterpiece of our time. Ormandy's performance with the Philadelphia Orchestra (MS 6004, ML 5260) is by far the best of those currently available. But, because Erich Leinsdorf conducted superb performances of this score with the Boston Symphony Orchestra last season, perhaps it will be recorded this fall when Mr. Leinsdorf succeeds to the orchestra's musical directorship.

MENDELSSOHN: SYMPHONY NO. 3 (Feb., 1960)

The new Deutsche Grammophon performance conducted by Maazel has many attractions, but the Capitol recording (SP/P 8515) with Steinberg and the Pittsburgh Symphony Orchestra offers a more sophisticated version. The next year is likely to see Angel release a Klemperer performance that has been greatly admired in England.

MOUSSORGSKY: PICTURES AT AN EXHIBITION (July, 1961)

London's version with Ansermet and the Suisse Romande Orchestra (CS 6177, CM 9246) offers splendid recorded sound, an interesting interpretation, and fine playing. The monophonic edition by Toscanini on RCA Victor LM 1838 is recommended to anyone for whom stereo is not a must in this score. (The later, stereo-enhanced processing of the Toscanini recording has tighter, more restricted sound than the original.)

MOZART: SYMPHONY NO. 40 (July, 1959)

Neither Boult (Westminster WST 14126, XWN 18942) nor Fricsay (Deutsche Grammophon SLPM 138125, LPM 18625)—this year's entries—eclipse the nobility of Klemperer's reading (Angel 35407), available in both mono and stereo editions.

RIMSKY-KORSAKOFF: SCHEHERAZADE (July, 1960)

The freshness and imagination of Beecham's interpretation on Angel 35505 are still unrivalled, but London has recently released a most sensitive reading with Ansermet (CS 6212, CM 9281) that also has astounding recorded sound and includes, as a bonus, a rousing performance of the Polovtsian Dances from Borodin's opera *Prince Igor*.

SCHUBERT: SYMPHONY NO. 8 (May, 1959)

This has been a good year for the "Unfinished." Both Reiner (RCA Victor LSC/LM 2516) and Maazel (Deutsche Grammophon SLPM 138128, LPM 18628) have given us perceptive accounts of the score. However, Columbia's recent edition with Bruno Walter conducting (MS 6218, ML 5618) has a warm glow that is uniquely Walter's, and it is now the preferred version,

SCHUBERT: SYMPHONY NO. 9 (June, 1960)

Columbia has released a relaxed, free-flowing performance conducted by Bruno Walter (M2S 618, M2L 269), but the more incisive, compelling performance by Szell (Epic BC 1009, LC 3431) is the first stereo choice. The mono Furtwängler recording (Decca DL 9746), with its imposing nobility, is in a class by itself. Later this year Angel will very likely release the Klemperer recording that is already available in England.

SCHUMANN: PIANO CONCERTO (August, 1961)

No new editions have appeared since last August. The mono edition by Lipatti (Columbia ML 4525) remains for this listener the supreme statement of the work, with Fleisher's stereo recording for Epic (BC 1080) being outstanding among those currently available in stereo.

SIBELIUS: SYMPHONY NO. 2 (August, 1959)

The labored Karajan interpretation of recent vintage on Angel 35891 in no way matches the excitement of the performances by Ormandy (Columbia MS 6024, ML 5207) or Monteux (RCA Victor LSC/LM 2342). You can't go wrong with either.

STRAUSS: DON JUAN and TILL EULENSPIEGEL (Oct., 1960)

Of the available discs that couple these two extraordinary scores, Szell's (Epic BC 1011, LC 3439) still seems the worthiest, in particular for its display of amazing orchestral virtuosity.

STRAVINSKY: LE SACRE DU PRINTEMPS (March, 1960)

Columbia's new recording that has the composer as conductor (in a three-disc set that also includes *Petrouchka*: D3S 614, D3L 300) is a starkly terrifying account of the music, recorded with utmost transparency. Bernstein's (Columbia MS 6010, ML 5277) remains the most savage rendition, and the withdrawn Monteux recording with the Boston Symphony Orchestra (RCA Victor LM 1149) has the greatest feeling of architectural cohesion.

> DINU LIPATTI Supreme in the Schumann Piano Concerto

TCHAIKOVSKY: PIANO CONCERTO NO. 1 (Nov., 1958)

Mercury's version with Byron Janis (SR 90266, MG 50266) is more explosive and dynamically exciting, with generally brisker tempos, but the poetry and personal conviction of the Cliburn-Kondrashin recording (RCA Victor LSC/LM 2252) make it more convincing.

TCHAIKOVSKY: SYMPHONY NO. 4 (Sept., 1959)

The rather pallid new version by Mravinsky and the Leningrad Philharmonic Orchestra (Deutsche Grammophon SLPM 138657, LPM 18657) still leaves the field pretty much to Bernstein's capricious but engrossing performance (Columbia MS 6035, ML 5332). A good low-price alternative is the performance conducted by Denzler (Richmond 29082, 19082).

TCHAIKOVSKY: SYMPHONY NO. 5 (Dec., 1980)

The biggest disappointment in Deutsche Grammophon's recent stereo editions of the last three Tchaikovsky symphonies was Mravinsky's performance of the Fifth (SLPM 138658, LPM 18658)—a curiously detached, uncommitted performance, with dull sound. The choice then remains as before: Ormandy's passionate view for stereo (Columbia MS 6109) and Mravinsky's earlier and uniquely balletic approach for mono (Decca DL 9884).

TCHAIKOVSKY! SYMPHONY NO. 6 (May, 1960)

As indicated above, Deutsche Grammophon's recent release of the three final Tchaikovsky symphonies was two-thirds of a disappointment. The "Pathétique" performance, however (SLPM 138659, LPM 18659), is a masterful one, and it displaces the more richly recorded Ormandy performance (Columbia MS 6160, ML 5495) from the preferred position.

TCHAIKOVSKY: VIOLIN CONCERTO (Jan., 1980)

No recording of the past year eclipses the awesomely virtuosic performance by Heifetz (RCA Victor LSC/LM 2129) or the screnely lyrical one by Stern (Columbia MS 6062, ML 5379), which also offers as a bonus an elegant performance of the Mendelssohn concerto.

VIVALDI: THE FOUR SEASONS (April, 1961)

The most imaginative treatment of *The Four Sea*sons is available only as part of a subscription set from Max Goberman's Library of Recorded Music. Of the editions generally available in record shops, Kapp's edition under Emanuel Vardi's direction (Kapp KC 9056 S) and the Angel performance by the Virtuosi di Roma (35877) seem to have the most to recommend them in the way of response to Vivaldi's exuberant music.

THF JAZZMANE **IMAGE AND** REALITY

Is the jazzman eccentric, a beatnik, an alcoholic, a dope fiend? Or is he just folks, like the rest of us? Neither, says the author; he is an artist, deeply affected by the conditions under which he works. by JOE GOLDBERG

T F YOU HAVE any first-hand acquaintance with the jazz world, you realize very quickly that the image presented in print of the jazz musician in this country has little or nothing to do with the men who make the music. A jazzman, unfortunately, becomes topical for reasons that have to do with everything but the music he makes. If Miles Davis is hit on the head with a policeman's billy outside a New York night club, that is news; if he plays brilliant music earlier the same evening, that is not news. To this extent, the jazzman suffers the common fate of all heroes of popular culture.

Which is to say that the myth of the jazz musician has grown up not so much in response to the sound of his music as in response to the needs of

THE JAZZ IMAGE

literary invention. For when writers choose a jazz artist for their subject, they superimpose their own sensibilities on the facts and project his image as that of someone outside society, of someone carrying in his nature the seeds of self-destruction.

There have, of course, been artists like that—Byron, Gesualdo, Nijinsky, Van Gogh—and in America, we had one, a paragon of his kind, who appeared in the first great days of jazz's popularity. This was F. Scott Fitzgerald. As the English critic Cyril Connolly put it, "Whatever standing Fitzgerald will possess as an author, he is now firmly established as a myth, an American version of the Dying God, an Adonis of letters born with the century, flowering in the twenties, in the Jazz Age which he perfectly expresses and almost created, and then quietly wilting through the thirties to expire—as a deity of spring and summer should—on December 21, 1940, at the winter solstice and the end of an epoch."

The details of the Fitzgerald legend have been recounted over and over again: how he had a great talent and personal charm; how he was reckless; how he had a beautiful wife who destroyed herself and him by going insane; and how he drank himself to death, leaving his greatest novel unfinished. Fitzgerald became a legend and set the tone of an era. Central to his vision was what was believed to be jazz, and it is not surprising that he influenced the style of the early writers about jazz.

Here, for instance, is a passage, by the elegant George Frazier, in which the Fitzgerald world and tone is very present: "You know what class is? Well it is, of course, *ne plus ultra* and *noblesse oblige*, Fifth Avenue at Christmastime and a *Boss* over-and-under gun, Tom Jones and Delius and Humprey Bogart in *The Maltese Falcon* and the matchless tap-dancing of John Bubbles, and so forth. But it is also like, for instance, Garbo."

T

HE jazz personification of that era was the great trumpet player Bix Beiderbecke. George Avakian makes the pertinent points accurately: "The Bix Beiderbecke story is the great romantic legend of American jazz. It has everything: a sensitive young man who just had to play that horn, after-hours sessions in smoky cellars, gin, more gin, and enough crazy stories to fill several books. And the setting was just right: a Scott Fitzgerald atmosphere with John Held illustrations, complete to Stutz Bearcats and

Dizzy Gillespie-His master showmanship made "hop" a household word. Note the bent trampet.

raccoon coats. Bix outlived those times, but not by much. Like the stock market, he was riding high but shaky by 1929. He died on August 7, 1931, his health shot, all but washed up professionally at the ripe age of 28."

Then the literary tone of one of America's godswho-die-young combined with the life story of another to produce a jazz legend. Dorothy Baker joined the two to write a novel, Young Man With a Horn, which remains, sadly enough, the most widely known piece of jazz fiction yet produced in this country. She called Bix "Rick Martin," supplied him with "that difficult baggage, the soul of an artist," and had him die of drink after an all-night jam session.

DO FAR AS writing about jazz was concerned, the Fitzgerald era reached its low point in the 1940's. We had another war, and Ernest Hemingway became more of an influence than Fitzgerald had ever been; and after the war we had thrust upon us a new kind of jazz and a new kind of jazz fan.

The new way of looking at jazz is best exemplified by a quote from John Clellon Holmes, author of a beat novel called Go and of a novel about jazz called The Horn: "If the members of this generation attend to a wailing sax in much the same way as men used to attend the words and gestures of sages, it is because jazz is primarily the music of inner freedom, of improvisation, of the creative individual rather than the interpretative group. It is the music of a submerged people, who *feel* free, and this is precisely how young people feel today. For this reason, the short, violent life of alto-saxist Charlie Parker (together with those of James Dean and Dylan Thomas) exerts a strong attraction on this generation, because all three went their own, uncompromising way, celebrating whatever they could find to celebrate, and then willingly paying the cost in self-destruction."

The generation Mr. Holmes refers to is the Beat Generation, and the music he refers to is bop, the amazing jazz revolution of the later 1940's that Charlie Parker led. The gods-who-die-young—Parker, Dean, and Thomas—were still the heroes, but the tone of the praise was different, and we were looking at jazz in another way. The Fitzgerald romantic had perhaps been embarrassed by his wealth and position, and longed to mingle in the gutter. But the beat writers— Jack Kerouac, Allen Ginsberg, and so on—have managed to climb down into the gutter and have been looking at our social structure from below. If jazz is protest, as has been said, they were part of the protest, and had a natural affinity for it.

HIS view of jazz as the music of individual freedom is accurately stated by Mr. Holmes-although the submerged people he mentions might be surprised to be told how free they feel-but it is a view whose influence has led to some shocking excesses in writing about jazz. One example will suffice, from an article written about Charlie Parker by Richard Gehman and Robert George Reisner in Playboy: "Some say that he was a martyr to his nutsic. . . . But he did not die because of some hand-wringing desire to do what was beyond him. He died because he had been engaged since his early teens in a methodical vet fantastic process of self-extermination, as unwittingly yet artfully conceived as any solo he ever played through the marijuana clouds of an after-hours session. ... Parker was the wonder of his friends, some of whom he would occasionally call in to witness or photograph his actions. He was not merely a satyr; he may have had the most advanced case of satyriasis ever known, and this is a rarity in a person addicted to drugs." This was written about a man considered to be the greatest genius jazz has produced since Ellington. One wonders where Gehman and Reisner got their information concerning Parker's sex life. Short of keyhole peeping, there would seem to be little possibility of the authors' having first-hand or even second-hand information. Are we to suppose that Parker's doctor gave the authors access to the Parker medical file? And who has seen the photographs of Parker's "actions"? With documentation, such an article would only be in poor taste; without it, it is pernicious. And people wonder why the jazz musician is suspicious of the press.

Just what is the public image that this kind of reporting has created of the jazzman? The musician of fiction is, if he is not a Negro, a white who associates almost exclusively with Negroes. If the picture was drawn before 1945, he is an alcoholic; if after the bop revolution, a heroin addict. If not sexually promiscuous, he hides from a hostile world behind his instrument and has no sexual or social life at all. He dresses outlandishly if he has money; or else, being totally unconcerned with clothes, he merely reaches for what comes first to hand in the closet—doublebreasted jacket and odd pants, mismated socks, a spotted tie. Also, he wears a beard. He earns either an enormous amount of money or none at all. He speaks in an argot that is incomprehensible to the layman, and he cannot read music.

Incorrect as this image is, it is equally unrealistic to take the opposite stance, as some crusading journalists do, and say, in effect, "Jazz musicians don't do those dirty things. They are just like you and me. They love their wives, play with their children, drink beer and watch television, and go to ball games." Some of them do that too, of course, but fiction often has its basis in fact, and everything eccentric mentioned in the paragraph above has been done, or not done. by some notable jazzman at some time or other. Much of it, as might be expected, started with Beiderbecke. He could not read music until late in his career, he drank to excess, and he had little to do with women. Charlie Parker was an addict who paid little or no attention to clothes. Dizzy Gillespie, on the other hand, is a master showman, and helped his career along by wearing a beret and dark glasses and affecting a mustache and goatee. Some jazz musicians, such as Dave Brubeck, Miles Davis, and Ray Charles, do command great amounts of moncy-as much as two thousand dollars for a one-night stand. On the other hand, trombonist J. J. Johnson, who has won first place on his instrument in both the Downbeat and Metronome polls for several years running, was forced, just before he formed a phenomenally successful quintet with his fellow trombonist Kai Winding, to take a job as watchman in a Sperry Gyroscope plant in order to support his family.

 VV_{HAT} remains to be done is to give some idea of the kind of people jazz musicians actually are, and how they live their lives. They are, in the main, a

J. J. Jahnson-He had to take a job as a watchman when he couldn't make a living in jazz.

THE JAZZ IMAGE

remarkable group of men, as any group that has created a body of music that has aroused such fanatical adulation and hostility would have to be. Some of them, such as Duke Ellington, are great and lasting artists; others are men of talent and facility who have managed to make a comfortable living by catering to the tastes of the public.

What a jazz musician must do, if he is regularly employed in a night club, which is where most of them work, is to play from about nine in the evening until about four in the morning on a shift calling for forty minutes of playing followed by a twenty-minute break, either five or six nights a week, depending on local union regulations. That means that he is actually playing for four hours and forty minutes each night. Since jazz is an improvised music, he is composing on the spot before an audience for that length of time. It is obviously unrealistic to expect sustained inspiration for that long, even under optimum circumstances. But that is exactly what is expected. More reasonably, such a respected musician as Miles Davis has said, "If you play good for eight bars, it's enough." But if the musician has a bad night, he may disappoint the people who have never heard him in person beforesince most fans acquire their taste from recordings -word gets around, business falls off at the club, and the musician is not invited to return.

All this time he is playing under pressure before noisy and heterogeneous, often inattentive audiences, in dimly lit rooms with faulty sound systems and outof-tune pianos. If he agrees to sit down with a fan who offers to buy him a drink, he is very often subjected to a stream of stupid and (or) personal questions; if he refuses to answer them he is regarded as being rude.

T WOULD be false, however, to give the impression that all the drawbacks to working conditions are caused by people from outside of jazz. Many of the stumbling blocks come from people within the jazz fraternity itself. And it is here that the problem of the Negro must be touched on. While jazz is no longer exclusively a Negro music—such poll winners as Gerry Mulligan, Stan Getz, Dave Brubeck, and Paul Desmond attest to that, as well as such old masters as Pee Wee Russell and Jack Teagarden—it began as Negro music in a Negro social situation.

However, the average Negro cares no more about jazz than does the average white. Pianist Billy Taylor

John Lewis-Musical excellence has enabled his Modern Juzz Quarter to survive the dangers of success.

once wrote an angry article entitled "Negroes Don't Know Anything about Jazz," and drummer Art Blakey. when asked whether the Negro people had set up Charlie Parker as an idol, replied, "Hell, the Negro people never even heard of Charlie Parker." The truth is that the Negro jazzman was an outsider from the start, even within his own group. For a long time, the only fields in which a Negro could attain great success were show business and sports. Unfortunately, both of these fields place a great premium on youth. and an athlete or a musician can be an old man at thirty-five. Perhaps that is one of the reasons why jazz has become a furious battleground, full of men scuffling to get to the top. That circumstance, coupled with dependence on an audience that is notoriously faddish, has resulted in a vicious complex of stresses that inhibit creativity.

A good place to begin looking at this phenomenon is with a quotation from Roy Eldridge, taken from an article by Nat Hentoff in the book The Jazz Makers : "One thing today is that there are not enough sessions.... Now if you go out to jam and don't play a certain way, the cats don't like you, and there are no kicks. So for me and Coleman [Hawkins], there are no places for jamming these days. We used to go out and play, and we'd have a ball. There was no feeling of 'I'm going to outplay you.' And we went out every night. Now guys who feel like I feel don't have any steady gigs where you can come and jam. The other guys have the gigs today. And they don't want you to play with them if you don't play their things. They let me, but they don't mean it, and I can feel the draft."

Yet Eldridge is generally considered to be one of the few great trumpeters in jazz. His was the style that Dizzy Gillespie used as his first model. But when Gillespie eventually evolved his own style and went on, with others, to produce the music known as bop, a situation developed that was to have a direct influence on Eldridge's earning power. For the jazz fan is entranced by what is new. If he has a new hero on a particular instrument, he will often stop listening to his former favorite. This situation has become so acute that Sonny Rollins, who was considered the greatest of tenor saxophone players three or four years ago, went into retirement after John Coltrane appeared. He is working, he says, on a new style. Rollins is thirty-one. The situation is even worse for a man like Eldridge, who plays in a pre-bop style.

Eldridge's friend Coleman Hawkins, who is always classified as one of the three or four great tenor saxophone players of all time, has fared better than most. He has kept abreast of changing styles and has championed young musicians. The iconoclastic modern pianist Thelonious Monk's first recording was as a Hawkins sideman. Years later, Monk made a record on which he used Hawkins as a sideman. And now that Monk is a name himself, he disparages the work of the iconoclastic Ornette Coleman.

It may seem shocking but it is understandable that there should be such conformity in a world that is supposedly so dedicated to creative freedom. Any musician of moderate intelligence can see which way the wind of fashion is blowing, and if he lacks the talent, conviction, or desire to go his own way, he can always ally himself with what is in fashion and be sure of work if he catches the right tone. For instance, at present, the prevailing style is funk—a hard, angry-sounding type of jazz that derives from gospel music—and many jazzmen have suddenly emerged as funky musicians. Others have kept to their own ways. As the respected alto saxophonist Paul Desmond, discussing his recent decline in popularity, says, "I'm not hostile enough to be currently acceptable."

D ut if success is achieved, the most vicious trap of all awaits. This is the attitude, held by many critics and fans, that equates success with sellout. Many musicians, after they finally begin to win polls and work top clubs, are bewildered to find that they are the targets of critical barrages and that their fans turn away from them. Often this happens only because they have become popular. What need is there for a hero if everyone knows about him? Once a jazz musician appears on TV and begins to work the supper clubs, he is on the way out. Some men, such as George Shearing, have dealt with the problem by catering to the new audience at the expense of the old one. Others, such as Dave Brubeck and Chico Hamilton, have continued to play pretty much as they always have. The Modern Jazz Quartet suffered through this phase, went on resolutely as always, and, through sheer musical excellence, emerged with a greater following than ever.

HESE are the pertinent facts of the matter; but no matter how diligently such facts are circulated, the legends will almost surely persist-particularly when there are always new performers around whom colorful legends can grow up. Today, such a legend is beginning to grow around the trumpeter Miles Davis, a persistent poll-winner and generally acknowledged to be one of the great contemporary jazz musicians. But legend depends on more than talent, and Davis has shown himself to have the extra, indefinable qualities that legend demands. Most particularly, he has what actors call presence, a term that is best defined as impact of personality; for Davis has presence the equal of a Brando. A small, lithe man of catlike motion and fastidiousness, he has rare qualities that have enabled him to transcend all the stigmas that may attach themselves to jazzmen. Although a former narcotics user, he works regularly, and, enormously

Miles Davis-He has the qualities of which legends are made.

popular as he is, he still receives critical adulation. And his legend has spread, perhaps because of his canny sense of show business, perhaps simply because of his aloof insistence on privacy. So perhaps some day Miles Davis, with his genius, his lovely wife, and his white Ferrari will be the subject of the next legend that will rise to further obscure the facts about the most misunderstood music America has produced.

Joe Goldberg is perhaps best known to readers of this mugazine for his affirmative views on the question, "Is the Third Stream Killing Jazz?" (HIFI/STENEO REVIEW, July, 1961). He is currently editing Jazanen of the Fifties, a history of jazz since the advent of bop, soon to be published by Diamond Books.

SOUND and the QUERY

by J_ Gordon Holt

a forum for eliminating the most common—and often most exasperating problems of stereo hi-fi

Audible Appliances

When my phono system is operating, it picks up switching noises from my house's electrical supply and reproduces them through the speakers. Every time an appliance goes on or off, and every time I flip a light switch, the system puts out a pronounced click.

How do these clicks get into my system, and how can they be eliminated?

> HENRY WILSON Warkworth, Ont. Canada

A. When a power connection is made or broken, the sudden change in load on the power line sends a single high-frequency impulse through the whole house's wiring system, and thence to the amplifying equipment. Some preamplifiers seem capable of filtering out these impulses, but others will pass some of the energy through to their amplifying tubes, creating the audible clicks that you hear.

A .05-mfd 600-volt tubular capacitor bridged across the hi-fi system's power plug will clear up most cases of this sort of interference.

Stereo Amp to Mono Speaker

I am building towards a complete stereo system made up of the highest-quality components I can buy, and I am obliged to forego the second speaker system until finances permit me to match the first unit with an identical one.

I already have my stereo amplifier, though, and I'm a little puzzled as to what I should do with its second output channel. Should I leave the second channel disconnected and just run the speaker from one channel only? Or should I parallel the amplifier's inputs and outputs and drive the single speaker from both amplifier channels?

At present I am using both channels, parafileled, but I'm worried about damaging the speaker because the amplifier's total power exceeds the speaker's rated capacity. Is there a better way of using one speaker with a stereo amplifier?

THOMAS M. HARRIS Scarsdale, N.Y.

Most loudspeakers can be used safely with amplifiers rated at twice the speaker's capacity, but be careful not to unplug phono cables while the system is turned on. If your total amplifier power is no more than twice the speaker's rated power, your

present hookup (shown above for an 8-ohm speaker) isn't likely to damage anything. If the total amplifier power is more than twice the speaker's rated capacity, you'd do best to connect the speaker to one output only, disconnecting the other channel's input and loading its output with a 1-watt resistor of the same value as the missing speaker's impedance.

Whose Recommended Force?

I have read on some record jackets that the playback pickup's weight should be from 3 to 4 grams.

Pm tracking mine (a Shure M7D in a Garrard 4HF record player) at $4\frac{1}{2}$ grams, and Pm wondering if this is too much weight. Just what is the best tracking weight?

> CRAIG McGROSKEY Portland, Ore.

A. The optimum tracking force for a phono pickup is the lowest force that will yield tolerably clean tracing of loudly recorded discs. This is an admittedly evasive answer, but it is the only one possible because the optimum force for a given cartridge in a given tone arm depends entirely upon the cartridge and the tone arm. A good pickup will trace cleanly until its force is reduced to a certain point (determined by the cartridge and arm), below which tracing distortion increases rapidly. The proper tracking force is about $\frac{1}{2}$ gram higher than the value at which distortion becomes evident during the loudest passages. Higher force than this causes unnecessary record wear, and considerably lower force can do the some thing (by allowing the stylus to rattle around between the groove walls).

So set your force to the lowest value that yields clean sound from most of your records, regardless of what the record jackets say. If you find you have to go much over 4 grams to get cleau tracing, a better cartridge or tone arm might be a worthwhile investment.

Mono from Stereo

I want to connect a third speaker to my stereo system so that it will reproduce both channels monophonically when the system is playing stereo.

I have been told I can do this by hooking the third speaker between the "hot" output taps on the amplifiers. Will this work all right, or is there a better way?

> RICHARD J. SZIDON Peoria, III.

A speaker that is connected between a stereo amplifier's "hot" output terminals will get signal only when there's a difference between the stereo signals coming from the system. When both channels reproduce the same thing (as when playing mono dises, or when reproducing centered instruments from a stereo recording), the same voltage will appear at both "hot" terminals. Thus there will be no voltage difference between them, and no signal will go to the third speaker at all.

If your third speaker is more efficient than the main stereo speakers, connect one side of the speaker to the common ground connection and the other to both 16-ohm "hot" outputs through a pair of 10-watt resistors. Each resistor should have the same value as the impedance of the third speaker. This arrangement will cost you some stereo separation in the main channels, but it is simple and cheap.

A better, but more expensive, solution is to use a pair of 500-ohm resistors and feed their combined outputs to a separate power amplifier and thence to the third speaker. The amplifier must have a level control to enable you to adjust the volume of the third channel.

BESTOF THE MONTH

CLASSICAL

THE CONSUMMATE ARTISTRY OF BRUNO WALTER Walter and his orchestra provide glowing performances of Bruckner and Wagner

The stereo disc premiere of Anton Bruckner's beautiful "Romantic" Symphony is a complete triumph for all concerned—the composer, Bruno Walter and the orchestra Columbia has assembled for him, and the engineers of Columbia's recording staff. This fourth of the Austrian master's symphonies is such a marvelous blend of solemn pageantry and pastoral naïvete that, especially in this performance, it can scarcely help

BRUNO WALTER Inspired Bruckner, vital Wagner

but disarm those who still criticize its composer's music as being very heavy and filled with longueurs. The work, in fact, is the perfect introduction to Bruckner.

It was with vivid memories of a 1939 performance by Bruno Walter and the NBC Symphony Orchestra that I put this recording on my turntable. He "owned" the music then, and I am happy to say that he still owns it now. In my estimation, this recording deserves the adjective "definitive." Every detail of phrasing and dynamics is in place as the whole side-spanned structure is recreated flawlessly by Walter and his musicians. From the opening horn fifths over magically shimmering strings to the blaring splendors of the final bars, the listener is held spellbound by the immediacy of the communication. The peak of Walter's interpretation, and of the work itself for that

matter, comes with the somber processional beauties of the slow movement, followed by the exultant brilliance of the famous "hunting" scherzo.

The Columbia production staff has abetted Walter's great performance with a firstclass job of recording, achieving wonderfully transparent and well spread out stereo and, perhaps even more important, sufficient weight in the bass to drive home the full impact of Bruckner's sledge-hammer climaxes. *(continued overleaf)* An unexpected bonus, making this album virtual double value, is Walter's reading of the overture and Venusberg music from Wagner's *Tannhāuser*. In tonal sensuousness, irresistible momentum, and sheer musicality, the Walter performance puts even the recently issued and very brilliant reading by Leopold Stokowski for RCA Victor completely in the shade. The closing *Tristan*-like pages are played—and sung by the excellent female chorus — with ravishing beauty. In sum, this release presents Bruno Walter at his very finest, and were I asked to select the most truly representative example of his conductorial genius to be had in stereo format, this album unquestionably would be it.

David Hall

© BRUCKNER: Symphony No. 4, in E-flat Major ("Romantic"). WAGNER: Tannhäuser: Overture and Venusberg Music. Columbia Symphony Orchestra; Occidental College Choir, Bruno Walter cond. Columma M2S 622 two 12-inch discs \$11.96.

STRAUSS'S *ELEKTRA*-IN STEREO AT LAST

A triumphant performance, magnificently recorded

RODUCED in Dresden, where it had its premicre in 1909, and interpreted by Karl Böhm, perhaps the most authoritative Straussian of our time, Elektra can now be heard in a version that eclipses all the incomplete and technically inadequate recordings that have come before. The final thunderous chord, as Elektra falls lifeless on the stage, leaves the listener with a limp, exhausted feeling, a stunned relief after the unrelenting tensions of this crisis-laden opera. No doubt about it, Böhm, in this new Deutsche Grammophon recording, has captured all of the drama in Strauss's scaring music. And his reading is perpetuated in an aural setting that is difficult if not impossible to duplicate in the opera house, because of the problems of balancing the voices with the mighty orchestra.

From the eerie sounds of her first pronouncement to her final collapse Inge Borkli remains a complete mistress of the exhausting title role, prodigious in vocal strength, imposing in dramatic comprehension. Jean Madeira, too, makes a strong impact with a portrayal of Klytaemnestra in which her insight and skill compensate for the absence of a truly commanding voice. The Aegisth of Fritz Uhl is just about ideal, and Chrysothemis is a role in which the expressiveness and musicality of Marianne Schech may be enjoyed

INGE BORKH Savage realism for Strauss's Elektra

without the intruding presence of the tonal shortcomings that have often marred her singing in more exposed circumstances. Dietrich Fischer-Dieskau seems incapable of an undistinguished performance. As Orest, a role that calls for darker and more menacing tones, he is decidedly miscast, but the brooding, appealingly vocalized figure he projects is still an asset. In further assurance of strength, the minor roles are given to singers of the caliber of Sieglinde Wagner, Judith Hellwig, and Gerda Scheyrer (the Maidens), Ilona Steingruber (the Overseer), and Gerhard Unger (the Young Servant).

DGG's sound is superlative in both mono and stereo editions, and the stereo realization is ideal. In the accompanying notes Böhm assures us that the three relatively minor cuts in the score had the composer's approval; in fact, he says, Strauss himself utilized the version recorded here during the last twenty years of his life. The set is packaged in a manner worthy of the performance it contains, but there is no libretto—an indefensible omission. George Jellinek

⑤ ● RICHARD STRAUSS: Elektra. Inge Borkh (soprano), Elektra; Jean Madeira (mezzo-soprano), Klytaemnestra; Marianne Schech (soprano), Chrysothemis; Fritz Uhl (tenor), Aegisth; Dietrich Fischer-Dieskau (baritone), Orest; others. Chorus and Orchestra of the Saxon State Opera, Karl Böhm cond. DEUTSCHE GRAMMOPHON SLPM 138690/91 two 12inch discs \$13.96, LPM 18690/91 \$11.96.

***** JAZZ *****

SARAH VAUGHAN EMANCIPATED

Spontantous jazz singing by an old pro

by an unusually comfortable format in her new Roulette album, "After Hours," Sarah Vaughan delightfully demonstrates her pre-eminence in range, acuity of car, and her uniquely evocative timbre. This performance leaves the impression that no other singer now in jazz has Miss Vaughan's potential. Usually inhibited by large, mewling string sections and carefully commercialized arrangements, she has seldom been challenged to stretch out and really improvise. However, in this recording session she has been freed of all obstacles. Accompanied only by bassist George Duvivier and guitarist Mundell Lowe, Miss Vaughan roams adventurously and securely through ten standards in an absorbing demonstration of the art of vocal improvisation.

Because her voice has such a variety of textures, it is all the more fascinating when heard under these relatively exposed conditions. Here, her rhythmic sense is inventive and playfully confident, and she comes closer to the cheerful spontaneity of which she is capable than in any other Vaughan performance, live or on record, that I've heard in a long time.

The pervasive mood is that of flowing relaxation, and there are no intensely dramatic interpretations. The feeling is very much what the title connotes—an unusually musical singer informally comparing notes with two sensitive colleagues. George Duvivier, who worked for a long time with Lena Horne, is a bassist of formidable technique and taste, and Mundell Lowe is an alert, resilient accompanist. Both provide Miss Vaughan with ideal support. The performance is abetted by a quality of recorded sound that is appropriately natural, with none of the overloading that has occasionally distorted Miss Vaughan's recordings. Nat Hentoff

© SARAH VAUGHAN: After Hours. Sarah Vaughan (vocals), George Duvivier (bass), Mundell Lowe (guitar). My Favorile Things; Great Day; In A Sentimental Mood; Wonder Why?; Easy to Love; Sophisticated Lady; Ill Wind; and three others. Rou-LETTE SR 52070 \$5.98.

DIZZY AND J. J. JOIN FORCES

A major jazz composition, brilliantly performed

hearing of "Perceptions," Verve's latest Dizzy Gillespie album, which features J. J. Johnson's longest and most ambitious composition, makes abundantly clear the reasons for Johnson's increasing stature as one of the most mature jazz composers and orchestrators to have emerged during the past decade. Taking up both sides of the disc, Johnson's *Perceptions* is performed with stunning virtuosity by Gillespie, who is accompanied by a twenty-one-piece orchestra conducted by Gunther Schuller.

The orchestra consists of trumpets, trombones,

DIZZY GULESPIE AND J. J. JOHNSON A great juzz trumpeter does justice to a colleague

French horns, tubas, rhythm, and two harps. As could be expected from an expert brass player, the writing for brass is brilliantly idiomatic. Moreover, Johnson has an exceptional feeling for tone colors, and his voicings make for one of the broadest and most subtle spectrums of brass coloration in the history of jazz composition. Fortunately the recording has been skillfully engineered so that all of these subtleties are heard clearly and in realistic balance.

The work is structured in six parts that encompass a wide variety of moods, from introspective through romantic, and Dizzy Gillespie fulfills all these requirements. The solo part is exacting, but Gillespie has no technical difficulties; indeed, he gets so inside the music that it is difficult to separate composer from soloist. There will be no forgetting the sweep of his ability after this performance. Much credit, too, is obviously due Gunther Schuller, the classical composer and third-stream explorer, who conducts expertly.

Though Johnson has drawn his basic materials from within the jazz language, it should be emphasized that the album need not appeal only to jazz listeners. It is an accomplishment that should stimulate anyone who is interested in the infinite varieties of expression that are possible in contemporary music. Nat Hentoff

 DIZZY GILLESPIE: Perceptions. Dizzy Gillespie (trumpet); orchestra conducted by Gunther Schuller, Perceptions, VERVE V 8411 \$4.98. arable one, for no singer during or since her time has come forth who has possessed anything like the combination of qualities that gave her singing such burning brilliance : a husky, emotive voice of remarkable resilience and suppleness; an instinctive, unfailing rhythmic sense; a knowing, honest use of drama; sensitivity and taste; and the rare ability to penetrate to the very essence of her materials, vitalizing them with a sense of urgency and stark personal intensity. No other vocalist has been able to effect this with anything near the consistency Miss Holiday has, and this is her great achievement.

Considering that this was made from a tape not intended for commercial use, the sound is surprisingly clean and sharp. The accompanying musicians are occasionally off mike, but not Miss Holiday; the throaty vibrancy of her singing comes through with vivid clarity. The program consists entirely of numbers with which she had been identified for years, songs that bore her personal stamp, and she vests them with the magical sinuosity, vibrancy, and conviction that lifted her interpretations to the first rank of jazz vocal art. Narrator Gilbert Millstein's readings from Miss Holiday's brutal, forthright autobiography "Lady Sings The Blues" provide an arresting framework for this compelling concert recording.

Peter J. Welding

Brille Holibay Magical and vibrant jazz artist

THE ART OF BILLIE HOLIDAY

A performance recording of a 1956 concert

LO INITIATE its Jazz Essentials series Verve Records has released a poignant and evocative concert recording by Billie Holiday, whose untimely death in July of 1959 brought to an end the tragic career of the finest and most powerful pure jazz singer the idiom has yet known. "The Essential Billie Holiday," as this disc is aptly titled, presents a baker's dozen of the ardent, luminous selections Miss Holiday offered to the highly appreciative audience that had gathered in Carnegie Hall one November evening in 1956 to do her homage.

The loss to jazz of Lady Day has been an irrep-

BILLIE HOLIDAY: The Essential Billie Holiday. Billie Holiday (vocals), Gilbert Millstein (narration), various small group accompaniments. Lady Sings the Blues; It Ain't Nobody's Business; Yesterdays; and ten others. VERVE V 8410 \$4.98.

ENTERTAINMENT 🔆

WEST SIDE STORY— THE FILM VERSION

Hollywood's treatment is better than Broadway's

ECENTLY West Side Story was made into a movie, and everyone can relax. Musically, it is just as exciting, just as touching as it was on the stage. But something has been added to make its tale of the senseless conflict between rival New York street gangs seem even more affecting than it was on Broadway.

In order to create the proper mood right from the outset, the finger-snapping, electric *Prologue* has been expanded far beyond the limited frame of the original orchestration. The dance at the gym, an equally explosive number, is also more fully developed. And, though all the songs have been retained, the sequence has been altered so that the deceptively gay *America* comes between —not after—the two chief romantic expressions, *Maria* and *Tonight*, and the touching *Somewhere* now concludes the entire score. This juxtaposition unquestionably strengthens the work's dramatic purposefulness and even gives it a firmer musical structure.

The most obvious change of all, however, occurs in the song America. As sung on the stage, it was a harmless satire that compared living conditions in Puerto Rico to those in New York. Now the mood and attitude have been completely reversed to make it a bitter comment on the lot of Puerto Ricans living in New York. (Sample couplet: "Free to do anything you choose/Free to wait tables and shine shoes.") The fact that this may give one group of toughs a sympathetic advantage over the other is less important than the fact that the point of the song has been sharpened and is more pertinent to the conflict.

All the voices are at least equal to those in the original production. Marni Nixon, who provides the singing voice for Natalie Wood, brings a convincing lyrical quality to Maria's songs, and Jim Bryant's youthful, intense singing of Tony's part

RITA MORENO Swinging chick from West Side Story

(in place of Richard Beymer) is equally good. The reason for the odd double credits listed below is that both Betty Wand and Tucker Smith (who is in the film) take over from Rita Moreno and Russ Tamblyn on the more demanding vocal passages.

Stereo produces some admirable effects. The name "Maria" echoes all over as Bryant begins his song about her, and the allusion to the Romeo-Juliet balcony scene is heightened by extreme separation as the lovers sing *Tonight*. But it is the placement of the rival gangs and the principals during the *Quintet* that produces the most strikingly dramatic episode on an album that is rich in strikingly dramatic moments.

Stanley Green

S WEST SIDE STORY (Leonard Bernstein-Stephen Sondheim). Sound-track recording. Marni Nixon, Jim Bryant, Rita Moreno (and Betty Wand), Russ Tamblyn (and Tucker Smith), George Chakiris, and others, with orchestra, Johnny Green cond. Prologue; Jet Song; Something's Coming; Dance at the Gym; Maria; America; Tonight; Gee, Officer Krupke; I Feel Pretty; One Hand, One Heart; Quintet; The Rumble; Cool; A Boy Like That; I Have a Love; Somewhere. Columnia OS 2070 \$5.98. Here will we set and let the sounds of music creep in our ears.*

A NEW YEAR'S OFFERING FROM WESTMINSTER FOR THE SELECTIVE LISTENER

As its first release of 1962, Westminster presents 6 new albums for the selective listener.

Westminster gives western ears a first hearing of works by Bartok and Dohnányi as played by superb Hungarian soloists and ensembles. The exciting young Chinese pianist, Fou Ts'ong, is heard in his revealing interpretations of two late Beethoven sonatas. An impressive Westminster first is a complete recording of Frank

BARTOK: PIANO CONCERTO NO. 1 (Hungarian State Orch.; Kornél Zemplény, Piano; Janos Ferencsik, cond.) PIANO CON-CERTO NO. 2 (Hungarian State Orch.; Tibor Wehner, Piano; Janos Ferencsik, cond.) MONO XWN-19003 — STEREO WST-17003 BARTOK: THREE VILLAGE SCENES; MUSIC FOR STRINGS,

PERCUSSION & CELESTA (Budapest Radio Orch;

Budapest Radio Choir; György Lehel, cond.) MONO XWN-19004 — STEREO WST-17004 DOHNÁNYI: VARIATIONS ON A NURSERY SONG; RURALIA HUNGARICA (Hungarian State Orch.; Kornél Zemplény, Piano; György Lehel, cond.) MONO XWN-19001-STEREO WST-17001

BEETHOVEN: PIANO SONATAS, No. 30 in E. Op. 109, No. 31 in Ab, Op. 110 (Fou Ts'ong, Piano) MONO XWN-19002-STEREO WST-17002 THE MERCHANT OF VENCE

Martin's opera Le Vin Herbé conducted by V. Desarzens with the composer at the piano. To round out the program we have a delightful collection of Fritz Kreisler favorites by Eric Johnson and his Orchestra.

You'll want to hear all of these fine performances designed for the selective listener and add them to your Westminster collection. Your favorite dealer is stocking them now. Ask for them.

MARTIN: LE VIN HERBÉ (opera in 3 acts) Winterthur Orch., Lausanne-Conducted by V. Desarzens with the composer at the piano. (2 Records) MONO XWN-2232 COMPLETE SET-\$9.98. STEREO WST-232 COMPLETE SET-\$11.98

KREISLER: KREISLER CLASSICS & OTHER SOUVENIRS songs: Liebesleid; Liebesfreud; Souvenir; Schön Ros-marin; Intermezzo; Moonlight Sonata; Melodie; Clair de Lune; Caprice Viennois; Tambourin Chinois; Pavane. Eric Johnson & his Orchestra. MONO XWN-19005-STEREO WST-17005

The Westminster Listener is the Selective Listener Free . . . for the Westminster Listener – complete new catalog. Write Dept. HS-3, Westminster Recording Co., Inc., a subsidiary of Am-Par Record Corp., 1501 Broadway, N. Y. 36, N. Y. • Stereo: \$5.98–Monaural: \$4.98.

classics

Reviewed by MARTIN BOOKSPAN . WILLIAM FLANAGAN . DAVID HALL

GEORGE JELLINEK . IGOR KIPNIS

Explanation of symbols: (a) = monophonic recording (b) = stereophonic recording

BACH: Concerto for Two Violins (see BEETHOVEN).

S & BARTOK: Piano Concerto No. 1; Rhapsody for Piano and Orchestra, Op. I. Géza Anda (piano); Radio Symphony Orchestra Berlin, Ferenc Fricsay cond. DEUTSCHE GRAMMOPHON SLPM 138708 \$6.98, LPM 18708 \$5.98.

Interest: Bartók tough and tender Performance: Meticulaus Recording: Pavors piano Stereo Quality: First-rate

Bartok's rough-tough piano concerto from 1926 benefits in this, its third recording, from absolutely first-rate stereo sonics. Thus the polyphonic complexities of the first movement emerge with utter transparency, while the subtle interplay of piano and percussion ensemble in the slow movement can be heard with a coloristic subtlery unheard on discs until now. The only reservation about the recording as such is its tendency to favor the piano rather 100 much: it is our guess that Bartok meant the solo instrument to function in a concertante Bach-like manner rather than as a ninteenth-century Romanuic protagonist. This impression becomes reinforced upon hearing the youthful rhapsody, which Bartok composed in full-blooded Lisztian style. Here the piano-and-orchestra balance seems ideal.

The Anda-Fricsay performance of the concerto stresses the cooly modern-classic clements in the score rather than the ficreeness of its sophisticated primitivism. Thus it stands at opposite poles to the matvelously exciting mono recording done by Leonid Hambro and the Zimbler Sinfonietta under Robert Mann on Bartok 313. The Vox disc, for all Gyorgy Sandor's forceful pianism, is lacking as to sound and orchestral virtuosity. D. H.

S BEETHOVEN: Piano Concerto No. 5, in E Flat, Op. 73 ("Emperor"). Guiomar Novaes (piano); Bamberg Symphony Orchestra, Jonel Perlea cond. Vox STPL 511,930 \$4.98. Interest: Concerto cornerstone Performance: Gentle and lyrical Recording: OK Stereo Quality: Unobtrusive

© CHOPIN: Piano Concerto No. 1, in E Minor, Op. 11. Guiomar Novaes (piano); Bamberg Symphony Orchestra, Jonel Perlea cond. Vox STPL 510,710 \$4.98.

Interest: Characteristic Chopin Performance: A mite tired Recording: As above Stereo Quality: Likewise

RECORDING OF SPECIAL MERIT

BEETHOVEN: Piano Sonata No. 21, in C, Op. 53 ("Waldstein"). SCHU-MANN: Arabeske, Op. 18; Romance,

GUIOMAR NOVAES Romantic pianism of rare beauty

in F-sharp, Op. 28, No. 2; The Prophet Bird, Op. 82, No. 7. Guiomar Novaes (piano). Vox PL 11,990 \$4.98.

Interest: Keyboard classics Performances: Excellent Recording: Fine

Along with the recently issued collection of Mendelssohn's Songs Without Words (Vox STPL 512,000, PL 12,000), these three discs bring Novaes back to recording activity after an absence of several years. Hers is romantic playing such as one rarely encounters today, with dynamic shading of infinite variety, a beautifully liquid tone, and an unabashed personal involvement in the music at hand. Sometimes this last quality gets in the way of the flow of the music, as in the constantly variable tempo shifts she applies to the Chopin concerto. But the performances are at all times stimulating —as, for example, in her underscoring of the gentler elements of Beethoven's heaven-storming "Emperor" Concerto.

In general, Mme. Novaes is most persuasive in her solo disc, with a "Waldstein" reading of enormous conviction and graceful warmth. Mated to this are Schumann performances of disarming simplicity and spontaneity. This is one of the finest discs we have ever had from this artist.

Perlea and the Bamberg Symphony Orchestra offer sympathetic performances in the two concertos. The recorded sound is crisp and rather light-textured, with stereo quality of an unobtrusive nature in the concerto recordings. *M. B.*

(s) BEETHOVEN: Symphonies: No. 8, in F Major, Op. 93; No. 9, in D Minor, Op. 125 ("Choral"). Adele Addison (soprano); Jane Hobson (mezzo-soprano); Richard Lewis (tenor); Donald Bell (bass); Cleveland Orchestra and Chorus, George Szell cond. EPIC BSC 112 two 12inch discs \$11.96.

Interest: Colossus of symphonies Performance: Good, but.... Recarding: Fine Stereo Quality: Good

This is a beautifully proportioned, superbly played performance of the Ninth Symphony; the chorus sings with conviction, and the four soloists form an unusually well-balanced quartet. Also, the quality of reproduced sound is quite good, with a genuine sense of massed weight in the final movement.

With all these elements, this should have been a memorable performance; strangely, however, one comes away from it with a curious feeling of unfulfilled promise. Perhaps what is lacking is a stronger sense of involvement. Klemperer evoked nobility and herculean grandeur in his recording (Angel 3577 B); Krips emphasized dignity and warmth (Everest SDBR 3065, LPBR 6065); Toscanini, fiery idealism (RCA Victor LM 6009); Furtwängler, other-worldly spirituality (Angel GRB 4003). But Szell remains

DISCOVER PABLIAMEN At \$1.98* the greatest value in recorded music *Suggested list price

GREAT SOLDISTS ON PARLIAMENT

SVIATOSLAV RICHTER: TCHAIKOVSKY PIAN	10
CONCERTO No. 1, Gzech Philharmonic,	
Anceri, conductor	PLP-120
SVIATOSLAV RICHTER: RACHMANINOFF PI	
CONCERTO No. 2, Leningrad Philharmon	nic,
Sanderling, conductor	
DAVID OISTRAKH VIOLIN RECITAL	PLP-118
MSTISLAV ROSTROPOVICH: DVORAK CELLC	
CONCERTO, Czech Philharmonic,	
Talich, conductor	PLP-139
EMIL GILELS: BEETHOVEN PLANO CONCER	TOS
Nos 1 and 2, Leningrad Philharmonic,	

Sanderling, conductor _____ PLP-138/2 *

TALICH and the CZECH PHILHARMONIC

DVORAK: Symphony No. 5,	
"From the New World"	PLP-101
DVORAK: Slavonic Dances (complete)	PLP-121/2 *
ICHAIKOVSKY: Symphony No. 6.	
"Pathetique"	PLP-113
SMETANA: My Country (complete)	PLP-111/2 *

INTERESTING AND VARIED REPERTOIRE

VEROI: "Requiem," Moscow Philharmonh Markevitch conducting, with the State Academic Chorus and soloists Vishnevskaya, Isakova, Ivanovsky	
and Petrov	PLP-154/2
SOVIET ARMY CHORUS AND BAND	PLP-128
HANDEL: Water Music (complete)	PLP-146
RIMSKY-KORSAKOV: "Cog d'Or" and	
"Kitzeh" Suites	- PLP-130 **
PROKOFIEV: "Romeo and Juliet," Czech	100
	PLP-132 ***
SHOSTAKOVICH: Symphony No. 7, "Lenir Czech Philharmonic,	igrad,"
Ancer! conducting	PLP-127/2 *
Ancerl conducting WAGNER OVERTURES	PLP-127/2 *
"A Deluxe 2 Record Set "Also Available in Stereo	

For Further Exploration of the Parliament Catalogue Write: PARLIAMENT RECORDS 38 W. 48 St., N.Y.C. 36, N.Y.

rather uncommitted as to his own relationship to the music.

In the Eighth Symphony, Szell adopts a rather heavy-handed, unbending attitude, and the performance has little of the rakish good humor that other conductors have found in the music. The quality of recorded sound is a major M.B. point in favor of this set.

S @ BEETHOVEN: Violin Sonata No. 9, in A Major. Op. 17 ("Kreutzer"). Jascha Heiferz (violin); Brooks Smith (piano). BACH: Concerto for Two Violins, in D Minor. Jascha Heifetz and Erick Friedman (violins); Thornton Lofthouse (harpsichord); New Sym-phony Orchestra of London, Sir Malcolm Sargent cond. RCA VICTOR LSC 2577 \$5:98, LM 2577 \$4.98.

Interest: Heifetz and protegé Performance: Streamlined Recording: Close-up Beethoven, reverberant Bach Stereo Quality: Good

Heifetz's second recording of both these works is marred to a considerable extent by disadvantageous microphone placement: too close and dry in the "Kreutzer" Sonata, so that flaws in the playing arc readily noticed, and too distant in the Bach, resulting in a cavernous acoustic that completely muddles the orchestral texture. Brooks Smith handles the piano part of the Beethoven work too much in the manuer of an accompanist, without the authority that Benno Moiseiwitsch invested in Heifetz's earlier recording. and the violinist, for all his technique, treats both Bach and Beethoven in a streamlined fashion that seems to emphasize speed and slickness. Erick Friedman, a twenty-two-year-old pupil of Heifetz who makes his recording debut in the Bach work, copies his mentor with admirable technique and tone, but the swollen sonics of an overly large orchestra reduces the desirability of this version of the work, It would be interesting to hear Friedman in a solo recording. I. K.

BERIO: Differences (see NONO).

BORODIN: In the Steppes of Central Asia (see PROKOFIEFF).

BORODIN: Prince Igon: Polovstian Dances (see RIMSKY-KORSAKOFF).

RECORDING OF SPECIAL MERIT

S BRITTEN: Spring Symphony, Op. 14. Jennifer Vyvyan (soprano); Norma Procter (contralto); Peter Pears (ienor); Orchestra and Chorus of the Royal Opera House, Covent Garden, Benjamin Britten cond. LONDON OS 25242 \$5.98.

Interest: Contemporary chorol-symphonic tour de force

Performance: Authentic Recording: Excellent Stereo Quality: Ditto

Benjamin Britten's Spring Symphony is a thoroughgoing tour de force in almost all of its manifestations. To begin with, the composer has solved the difficult structural problem of sustaining symphonic continuity throughout the thirteen separate and distinct texts employed; one never has the impression that he is hearing a mere chain of but vaguely related vocal settings (as in Roy Harris' Folksong Symphony), nor, for that matter, that one

BENJAMIN BRITTEN His Spring Symphony, a masterpiece

is hearing an orchestrated song cycle. Like Mahler's Das Lied von der Erde, the conception is sustained, the symphonic unities ever present, the necessary longrange contrasts-the essential theatricality of symphonic form-are achieved with unfaltering musical instinct.

The texts-they range from the anonymous Soomer is icoomen in to Auden's Out on the Laten I Lie in Bed-are related only by virtue of their being involved with some facet of spring. The music is the larger relating force, and Britten has achieved an extraordinary variety of expressive results that run a gamme quite as wide-ranged as the textual material itself: spring in its pose of joyful anticipation and rebirth (the finale, after Beaumont and Fletcher); the sinister, chill, forbidding spring that makes one think of T. S. Eliot's line, "April is the cruelest month" (Vaughan's Waters Above); or spring as symbolized by nature sounds (Nashe's Spring)-a variety of attitudes all quite precisely caught in musical language.

Britten's technical facility is of the sort to make most living composers lay aside their pens. Ideas seem to flow with unceasing fluidity, and even the more casual of them is treated with technical virtuosity. One has the feeling that Britten somehow heard the entire piece---orchestration and all-in a single flash and then had nothing to do but the wearisome job of committing it to paper.

Like all of Britten's works, the Spring Symphony is romantic in its afflatus and personal in its canny stylistic celecticism; yet, also characteristic of Britten, the music is touched by a coolness and impersonality of expression—Romanticism observed rather than experienced.

The recording and performance can scarcely be faulted. It is good to have the Spring Symphony on records. W.F.

© BRUBECK: Points on Jazz; "There'll Be No Tomorrow." Arthur Gold and Robert Fizdale (two pianos); Carmen McRae (vocalist); the Dave Brubeck Trio. COLUMBIA CS 8478 \$4.98.

Interest: Musical merger Performance: High-class Recording: Excellent Stereo Quality: Effective

According to composer Brubeck's liner notes, the composition of his ballet Points on Jazz is the result of an impressive saga. It begins in Poland, where Brubeck-on a concert tour-composed its theme, which became a popular success in Poland. Dania Krupska, an American choreographer of Polish descent, heard the tune and asked Brubeck to expand it into a score for a ballet she was planning for a Metropolitan' Opera ballet night. When her project did not materialize as planned, Brubeck arranged it into a twopiano suite for Gold and Fizdale, Although the American Ballet Theatre eventually performed the piece in the Brubeck-Krupska conception, it is the two-piano edition that Gold and Fizdale present here.

To these ears, more conditioned to serious music than jazz, it is the work's jazz aspect that has the most interest; these sections are fresh, inventive, and skillful. The more academically based movements—there are a fugue and a chorale, for example—tend to be less provocative. The whole work, however, is eminently respectable as extended musical composition.

Gold and Fizdale are more than up to the technical demands of the music, although 1 sensed a certain lack of fluency and elasticity in their execution of jazz rhythms. The record ends with a pop-tune rendition of the principal theme called "There'll Be No Tomorrow," sung by Carmen McRac. W. F.

BRUCKNER: Symphony No. 4 in E-flat (see p. 61).

© © CHOPIN: Four Ballades: G Minor, Op. 23; F Major, Op. 38; A-flat Major, Op. 17; F Minor, Op. 52; Prelude No. 25, in G-sharp Minor, Op. 15; Prelude No. 26, in A-flat Major, Op. Posth.; Berceuse, in D-flat Major, Op. 57. Fou Tsiong (piano). WESTAMNSTER WST 14137 \$5,98, XWN 18956 \$4.98.

Interest: Fou Ts'ong Performance: Impressive

DISCOVER PARLAMENT At \$1.98* the greatest value in recorded music AN ARTIA RECORDS PRESENTATION

Arfia Records invites you to join with countless music lovers, critics, and connoisseurs who have already experienced the joy of the discovery of great music reproduced with exacting fidelity. Roland Gelati writing in the "Reporter" about the "Parliament" Verdi Requiem said, "It is the most satisfactory recorded version of the Verdi Requiem ...its furor and intensity are not to be resisted...a best buy if there ever was one." Discover the adventure of embarking upon an exciting new musical experience. Discover world acclaimed soloists, conductors, and orchestras bringing you an extensive selection of great and enduring music. Discover the twin wonders of Parliament—the finest in recorded music at the lowest of prices. "Suggested list price

Recording: Realistic Stereo Quality: Natural

The Chinese planist Fou Ts'ong currently resides in England and recently made headlines by marrying Yehudi Menuhin's daughter. This disc, which is especially valuable for including the seldom-played and brief Prelude in A-flat (the only other available recording is in Sergio Fiorentino's erratic performance on Roulette 75004 of the complete preludes), is impressive by virtue of the pianist's sense of style. The poetic quality is still there, but in place of his former relaxed manner, there is a disturbing sense of urgency, as though he were driving himself too hard to achieve brilliance, particularly in the more vehement sections of the ballades. His technical equipment is marvelous, and his interpretive abilities are, with the exception just noted, ideally suited to the music here. The piano used for these performances is a little hard in tone, but the reproduction is exceptionally realistic in both stereo and mono versions. I. K.

COLGRASS: Three Brothers (see VA-RÈSE).

© DEBUSSY: Prelude to The Afternoon of a Faun; Nocturnes: Nuages, Fêtes; Jeux: Poème Dansé. New York Philharmonic, Leonard Bernstein cond. Col.UMBIA MS 6271 \$5.98.

Interest: Debussy classics Performance: Not beyond cavil Recording: Lush Stereo Quality: Appropriate

Bernstein's way with this collection of Debussy produces results that are curiously variable. By overstressing subordinate phrasal members, by inserting something close to gasping breaths between them, and by compressing the orchestral sound into an uncharacteristic (for Debussy) density, the Afternoon of a Faun, for example, has been deprived of the lightness and clarity that keep it airborne. Gold has replaced the more appropriate silver; sensuality has somehow been confused with sensuousness.

While Nuages has been marred for related, if not exactly similar, reasons, Pêtes is a resounding success, cossed off with commanding bravado. But it is in Jeux, that prophetic and provocative score, that Bernstein has thrown real light on the music at hand. The performance is so vivid and perceptive that it makes one rueful that the piece is not better known.

The Philharmonic's solo wind players are in fine fettle—especially flutist John Wummer—and, except for the fact that the recording is wanting in deep bass, the sound is fine. W. F.

RECORDING OF SPECIAL MERIT

S DVORÁK: Symphony No. 2, in D Minor, Op. 70. London Symphony Orchestra, Pierre Monteux cond. RCA Victor LSC 2489 \$5.98, LM 2489 \$4.98.

Interest: Neglected masterpiece Performance: Extraordinary Recording: Excellent Stereo Quality: First-rate

Monteux continues to amaze! One would not ordinarily think of him in connection with Dvorák's superb but unjustly neglected D Minor Symphony, but here he is turning in a magnificent, passionate performance of the music. The first movement, especially, is given a heroic reading. In the master hands of Monteux the

PIERRE MONTEUX Woble treatment for Dvoråk

movement has a unique cumulative intensity and power.

The slow movement is one continuous outpouring of lyrical romantic excitement, and while other conductors (notably Haitink, Kubelik, and Szell) have brought more Bohemian national feeling to their performances of the seberzo, Monteux is back in his element with a stirring performance of the finale.

The London Symphony Orchestra is now one of the outstanding orchestras in the world, and it gives its all for Monteux. Such incisive string playing is reminiscent of the haleyon days of the Boston Symphony Orchestra. And the RCA Victor engineering crew has captured the proceedings in superbly natural recorded sound, with especially satisfying stereo quality.

For years we have championed London's discontinued performance of this score by Schmidt-Isserstedt and the North German Radio Orchestra as the ideal recorded statement of it; the new Monteux is a most worthy successor to it in every respect. M. B.

⑤ ● FOSS: Studies in Improvisation: Lukas Foss (piano); Richard Dufallo (clarinet); Charles Delancey (percussion); Howard Colf (cello); David Duke (French horn). RCA VICTOR LSC 2558 \$5.98, LM 2558 \$4.98.

Interest: Long-hair improvisation Performance: To order Recording: Excellent Stereo Quality: OK

What Foss has done—to describe it simply—is extend the principle of four-hand piano improvisation that every composer has engaged in with a sympathetic colleague within the confines of a conservatory practice studio. In such cases, as in most cases of long-hair improvisation, the improvisation is done for personal pleasure; but Foss, in devising an elaborately schematized technique of ensemble improvisation, asks us to take it seriously.

The element of chance is controlled by having the performer refer to a chart that might or might not indicate any or all of the ensuing: predetermined guide tones where tonality is desired; predetermined thematic substances from which to improvise; predetermined tempi and predetermined durations for a given musical area; a preferred-interval series that aids in solidifying tonality; etc.

That there are interesting effects achieved I will not deny. But they often emerge from stretches of otherwise unabated noodling. One is furthermore led to wonder whether repeated hearings of the same musical "accidents" will continue to be satisfying.

Perhaps I can best illustrate what seem to me to be the limitations of this experiment with the following. The recording was played—by a friend—when I was out of the room. I had not heard it previously, as I did not yet know of its existence among my review material. On hearing what struck me as a meandering, blatantly derivative musical composition, I asked its identity; upon learning, an entirely different and, I might add, largely extramusical set of critical values shifted into operation for judging the musical experience. W. F.

GLINKA: Kamarinskayd; A Life for the Czar: Overture (see PROKOF-IEFF).

© @ HANDEL: Water Music. Vienna State Opera Orchestra, Hermann Scherchen cood. WESTMUNSTER WST 14142 \$5.98, XWN 18961 \$4.98.

Interest: Handel on the Thames Performance: Unconventional Recording: Mostly very good Storeo Quality: Superior

This performance of the complete Water Music follows the same edition and sequence of the music that was used for Westminster's previous recording with Sir Adrian Boult. Scherchen, with what can only be described as complete disregard for conventional tempi, Baroque phrasing, dynamics, and general style, almost succeeds in turning this superbly entertaining music into a caricature. The celebrated and noble Air is made to jog along at a dog trot, the familiar Allegro deciso limps pathetically, while minutes

an astounding new SOUNC

an incredible NEW cartridge...

series M33 An extraordinary achievement in superior sound re-creation:

RESPONSE: 20 to 20,000 (conservatively)-more importantly, it is singularly clean and smooth. Goes right through the top limits of audibility without a hint of "break-up" prevalent in most other (if indeed not all) stereo cartridges.

COLORATION: virtually non-existent. Imparts no false, mechanical sound of its own to the music. It is transparent, clear, hum-free (special Mu-metal shielding rejects electrically induced hum), peak-free . . . above all, natural in the extreme.

COMPLIANCE: over 20 x 10-0 cm/dyne! Because of this superb compliance, it tracks as low as *I gram*... without skipping or jumping grooves... even on lowest and/or loudest passages. Virtually eliminates record and stylus wear. Separation is over 22.5 db. at 1000 cps.

THE STYLUS: Choice of .0005" or .0007" diamond tips. Exceptionally rugged. Special plastic grip makes stylus changing easy as plugging in an electric cord. PRICES: M33-5 (with .0005" diamond) or M33-7 (with .0007" diamond) for fine changers and tone arms tracking at 1 to 3 grams . . . Only S36 50 uct

\$36.50 net.

Model M77 (for tracking at 4 to 7 gms) only \$27.50.

inetic. hi fi phono caftridge

Shure Brothers, Inc., 222 Hartrey Ave., Evanston, Illinois January 1962

⁷¹

and sailor dances either trip at fantastic paces or crawl dirgelike. The ensemble, furthermore, is far from perfect, with a harpsichord continuo that is invariably and embarrassingly behind the beat. The reproduction of the orchestra is rich and full, although the end of the second side tends towards distortion in both the mono and the stereo versions. I. K.

HARRISON: Canticle No. 3 (sec VA-RESE).

MADERNA: Sevenata No, 2 (see NONO).

McKENZIE: Introduction and Allegro (see VARESE).

MOZART: Concerto for Two Pianos (see RAVEL).

SNONO: Polifonica—Monodia—Ritmica. MADERNA: Serenata No. 2. BE-RIO: Differences. Bruno Madema and Luciano Berio cond. Trate S 8002 \$5.98.

Interest: Post-Webernites in Italy Performance: Lucid Recording: Superb Stereo Quality: Fine

Italy, like France, Germany, and America, has its school of post-Webernite abstract-expressionists. And they hold high place in the international competition for maximum yield of the musical recherché. The three numbers represented hereall scored in atom-splitting style for chamber orchestra-are typical of an international manner that seems to have passed the peak of its vogue in Europe. Nono's piece, composed in 1951, is most rigid in its preoccupation with Webernlike procedures, yet it comes over as the most spontaneously musical. Bruno Madema's Serenata is quite exquisitely delicate and sensitive in its deployment of orchestral solo colors, but the preoccupation wearies before the piece is through.

Lucio Berio's Differences (1958-60) is the most startling of the works, and, at the same time, the most intense. It comingles conventional instruments with gratings and yawps artificially produced on multichannel tape. The piece sets one's teeth on edge, but, once it's on, I don't think you could ignore it.

The quality of the recording communicates the nature of the music with justice and fidelity, with the sound being extraordinarily clean, wide-range, and brilliantly live. W. F.

RECORDING OF SPECIAL MERIT

© PROKOFIEFF: Classical Symphony, Op. 25; Love for Three Oranges: March and Scherzo. GLINKA: Kamarinskaya; A Life for the Czar: Overtwe. BORO-DIN: In the Steppes of Central Asia. Suisse Romande Orchestra. Ernest Ansermet cond. LONDON CS 6223 \$5.98.

72

Interest: Russian virtuaso pieces Performances: Excellent Recording: First-rate Sterea Quality: Fine

Nearly ten years ago Ansermet recorded a pert, sancy performance of Prokofieff's *Classical Symphony* for London. The tempi, especially in the first movement, were a good deal slower than we had become accustomed to from other performances, but Ansermet's reading had a feeling of spontaneous rightness to it.

How pleasant it is to have a new performance of the score from Ansermet and

ERNEST ANSERMET Brings elegance to Prokofieff

to discover that he still is able to perform the same magic. The tempi are virtually the same as in the earlier recording, and the combination of London's luminous sound, the superb playing by the conductor's own Suisse Romande Orchestra (the earlier version was with the Paris Conservatory Orchestra), and the pointed elegance of Ansermet's interpretation all combine to produce a memorable recreation of a masterpiece.

The other works are given straightforward, unspectacular readings in which the respective scores are allowed to make their points without undue fuss. Again, the recorded sound is fine, with well-balanced, rich stereo sound, M. B.

RECORDING OF SPECIAL MERIT

© RACHMANINOFF: Piano Concerto No. 3, in D Minor, Op. 30. Byron Janis (piano); London Symphony Orchestra, Antal Dorati cond. MERCURY SR 90283 \$5.98.

Interest: Rachmaninoff's richest vein Performance: High-powered Recording: Fine Stereo Quality: Excellent

In the summer of 1958 RCA Victor released a performance of Rachmaninoff's Third Piano Concerto with Byron Janis, Charles Munch, and the Boston Symphony Orchestra (LSC/LM 2237). It was a brash, dynamic performance, brilliantly played and recorded, but it was buried under the avalanche of publicity that greeted the release, the following May, of Van Cliburu's recording. The Janis release was quietly withdrawn by RGA Victor, and Cliburn's was allowed undisputed supremacy.

On this disc, Janis, who is now recording for Mercury, again displays a formidable technique that allows him to surmount the fiendish difficulties of the nusic. His is a **bold**, stentorian performance that is very exciting, throughout which Dorati and the orchestra second him admirably. The whole is beautifully recorded by the Mercury engineers, with an especially wide dynamic range and full, rich acoustics.

Withal, from a strictly musical standpoint, I continue to prefer the emotional intensity, the subtle shadings, and the melting poetry of the Cliburn recording /RCA Victor LSC/LM 2355)—one of the most extraordinary accomplishments in the disc literature. M. B.

© RAVEL: Concerto for Left Hand. MOZART: Concerto, in E-flat, for Two Pianos (K. 365). Robert Casadesus (piano): Gaby Casadesus (piano): Philadelphia Orchestra, Eugene Ormandy cond. Cot.UMBIA MS 6274 \$5.98.

Interest: Mellow pianism Performance: Elegant Recording: Top-flight Stereo Quality: Perfect

Robert Casadesus' reading of the Ravel concerto is a long-celebrated one, and justly so. He brings the music sensitive coloration, enormous refinement, and a kind of connoisseur's delight in handling high-quality merchandise.

His new recording follows closely the release of John Browning's performance of the same work for Capitol, and comparisons are more than usually odious. Casadesus has, of course, the advantage over the Browning-Leinsdorf collaboration in his accompaniment. Both Ormandy and his orchestra give the concerto a sheen, an animation, that is lacking in the Leinsdorf. But, on the other hand, Browning lends the piece a detached, icy brilliance that is, in my mind, closer to the sensuous anti-Romanticism that is the piece's nature.

The Mozart concerto is an exquisite work, and all concerned bring it to life without fault. The recording is splendidly balanced; the release is an altogether distinguished one. W, F.

RECORDING OF SPECIAL MERIT

© RESPIGHI: Roman Festivals. SI-BELIUS: Symphony No. 7, in C. Op. 105. Philadelphia Orchestra, Eugene Ormandy cond. Columbia MS 6275 \$5.98.

Interest: Exciting readings Performances: Excellent

We don't pack an engineer into each new Citation Kit but...

... the engineering built into each kit is so precise that the unit constructed in the home will be the equal of the factoryproduced instrument.

It is far more difficult to design a kit than to produce a completely manufactured product. In the plant the engineer can control his design from the moment of inception until the final packaging. The kit builder has only his tools, his ingenuity and little, if any, test equipment.

Therefore, the complex process of inplant production and control which guarantees the fine finished product must somehow be *embedded* in the kit design. The Citation engineering group at Harman-Kardon, headed by Stewart Hegeman, has succeeded in doing just this in the design of all Citation instruments.

Heavy duty components, operating at tight tolerances, have been selected for the Citation Kits. As a result, even if every component is operated at its limit-remote as this possibility is-the instruments will perform well within their specifications.

Only Citation provides rigid terminal boards for mounting resistors and condensers. Once mounted, these components are suspended tightly between turret lugs. Lead length is sharply defined. The uniform spacing of components and uniform lead length insure the overall stability of the unit.

Improper routing of leads, particularly long leads, can result in unstable performance. To prevent this, the Citation II is equipped with a template to construct a Cable Harness. The result: each wire is just the right length and in just the right place to achieve perfect performance.

To meet the special requirements of the Citation III X, FM Stereo tuner, a new tuner cartridge was developed. This embodies most of the critical tuner elements in one compact unit. The cartridge is completely assembled at the factory, totally shielded and perfectly aligned-eliminating the difficult problems of IF alignment, oscillator adjustment and lead definition.

All resistors and condensers have been uniformly mounted and labeled on special component cards to eliminate hunting through paper bags. All of the small parts have been packaged in cellophane bags which are mounted on cardboard for ease of identification and handling. The unique Citation packaging techniques save much unnecessary time searching and sorting out parts.

These truly remarkable achievements in Control Engineering are only a few of the many exciting new developments in kit design from the Citation Division of Harman-Kardon.

Send for free reprints of independent laboratory test reports plus a Citation catalog. Write Dept. R-1A, Citation Kit Division, Harman-Kardon, Inc., Plainview, N.Y. (Export Office, EMEC, Plainview, N.Y.)

Recording: Stupendous Stereo Quality: Excellent

 RESPIGHI: Roman Festivals; The Fountains of Rome. Santa Cecilia Academy Orchestra, Fernando Previtali cond. WESTMINSTER WST 14140 \$5.98, XWN 18959 \$4.98.

Interest: Pale Respighi Performances: Dutiful Recording: Unexceptionable Stereo Quality: Pretty good

Aside from the fact that the Columbia disc is one of the weirdest couplings to appear in years, it is a superlative release. Here, at last, is a performance of Sibelius' last symphony to put alongside the classic performance that Koussevitzky recorded in the 1930's with the BBC Symphony Orchestra. Ormandy gets to the very core of this rather unbending work and produces a performance of great intensity and deep feeling. The pages just before the end have a quality of other-worldliness about them, and the proud self-assertion of the final bars rings out with genuine nobility. This work is unquestionably one of the masterpieces of twentieth-century composition; the wonder is that it has fallen into such neglect in recent years. If this recording-magnificently played and superbly engineered-receives the exposure it deserves, it could bring about a revival of interest in Sibelius' music.

Roman Festivals is a gaudy splash of virtuoso orchestral color—and, as such, it is tailormade for the effulgent sonorities of the Philadelphia Orchestra. Ormandy, as one might expect, makes the most of his opportunity; he tears in and delivers a performance of explosive brashness. Goossens, in his earlier Everest disc (SDBR 3004; LPBR 6004), managed to find musical interest in the piece; but Ormandy—and who is to say that he mistreats the score?—plays it strictly for effect.

The actual recording is a *tour de force*. Heard on wide-range equipment, it is one of the best examples of current technology, with a rich, natural bloom to the sound and just the right amount of reverberation to give the listener a sense of presence. Columbia has printed a diagram of the seating of the orchestra on the back of the jacket; in stereo, everything seems to come from the proper location.

The Westminster disc is sedate by comparison. Previtali certainly knows his way around these scores, but his orchestra can't begin to compare with the Philadelphians in lushness of sound and virtuosity of performance. Also, the Westminster recording pales in comparison with Columbia's remarkable effort. M. B.

RECORDING OF SPECIAL MERIT

© RIMSKY-KORSAKOFF: Scheherazade—Symphonic Suite, Op. 35. BORO- Performances: Expert Recording: Superb Stereo Quality: Extraordinary

This is not just another new recording of *Scheherazade*—it is a superlative new recording, especially in the engineering department. The sound captured in these

DIN: Prince Igor: Polovtsian Dances.

Suisse Romande Orchestra and Radio

STANISLAW SKROWACZEWSKI Auspicious disc debut

grooves has a vibrancy and richness, along with a clarity and balance, that bring the art of recording a step closer to the ideal of exact duplication of the original sound. Perhaps the most dramatic illustration of this is the remarkable solidity of the brass instruments. At the very opening, for example, the trombones have true concerthall impact. The strings have a mellow roundness to their tone, the winds have a typically reedy sound, and the brass and percussion lend impressive weight to the orchestral sonority.

This is at least the third time around for Ansermet in Scheherazade, and it is by far his best recorded performance of the score. Only the livelier imagination and greater flexibility of the performance conducted by Beecham (Angel 35505) cause me to continue to prefer that recording above all others, but this version is a close second in the interpretive department, and it is far and away ahead of all competition as far as sound reproduction is concerned.

London offers a substantial bonus: a dynamic performance of the *Polovisian Dances* from Borodin's *Prince Igor* (sung in French, presumably, although I could not make out a word)—with no loss in the quality of sound in the inner grooves.

No matter how blasé you may have become where *Scheherazade* is concerned, this disc certainly deserves listening to. *M. B.*

© SCHUBERT: Symphony No. 8, in B Minor ("Unfinished"); Rosamunde: Incidental Music. Minneapolis Symphony Orchestra, Stanislaw Skrowaczewski cond. MERCURY SR 90218 \$5.98.

Interest: Skrowaczewski's disc debut Performances: Sensitive Recording: Close-to Stereo Quality: Good

This disc marks the recording debut of the new conductor of the Minneapolis Symphony Orchestra in this country. Judging by the evidence at hand, Skrowaczewski's inclinations are in the direction of poetic interpretation. For example, in the Entr'acte No. 2 from *Rosamunde*, the conductor weaves a delicate web of orchestral color and texture, with a lovely sensitivity of phrasing. The orchestra seems more relaxed than it ever was under Dorati, and the whole enterprise has about it a feeling of gentle intimacy that is most winning.

In the "Unfinished," too, Skrowaczewski stresses the lyrical elements of the music. The recording is close-to, but with a feeling of warmth in the sound. *M. B.*

SCHUMANN: Piano Pieces (see BEE-THOVEN).

©SHOSTAKOVICH: String Quartet No. 4, Op. 83; Piano Quintet in G Minor, Op. 57. The Janáček Quartet, Eva Bernathova (piano). ARITA ALP(S) 198 \$5.98.

Interest: For Shostakovich specialists Performance: Sensitive Recording: Lucid Stereo Quality: Effective

No one has ever accused Dmitri Shostakovich of being a great contrapuntist, and, for that matter, there is little of his music that suggests that the composer is much concerned with being one. To be sure, one encounters a fugal treatment now and again—simple of linear structure, rather primitive in development, and tinged invariably with a sort of undergraduate academicism—but essentially contrapuntal this composer's music just *isn't*.

The music on this recording raises this question: Are oompas and ostinatos— Shostakovich's most characteristic devices for setting off a melody—really suited to the string-quartet medium? We are, of course, conditioned to look for a maximum of linear detail in the form, if for no other reason than that the coloristic neutrality of the medium seems to demand it. And the great quartet composers—Beethoven and Bartók, to name two—have invariably seen the matter this way.

The piano quintet (1940) is, in any case, the more impressive of the two works here recorded. It dates from the war era, when Shostakovich's inspiration rau vivid and high. It has stunning moments. So does the Quartet (1949); but it runs on formally, falls into no truly dramatic shape, and descends to occasional banalities.

74
The performers do handsomely by the music, and the recorded sound has both clarity and resonance. W. F.

SIBELIUS: Symphony No. 7 (see RES-PIGHI).

R. STRAUSS: Elektra (see p. 62).

© STRAVINSKY: Movements for Piano and Orchestra; Double Canon for String Quartet; Epitaphium for Flute, Clarinet, and Harp; Octet for Winds; L'Histoire du Soldat (Suite). Charles Rosen (piano); Israel Baker (solo violin); Columbia Symphony Orchestra, Igor Stravinsky cond. COLUMBIA MS 6272 \$5.98.

Interest: Late late Stravinsky Performance: Punctilious Recording: Splendid Stereo Quality: Just

"Movements" (1961) is Stravinsky's most all-out involvement in contemporary chromaticism to date. I also suspect that it is a small-scaled masterpiece, achieved, it must be noted, with the most uncanny preciseness of effect. The score tells us that the composer—hardly a spendthrift at any phase of his career—has made every note count, every gesture meaningful. It is a veritable tour de force of economy, yet there is nothing crabbed or stingy about the piece. It has enormous expressive charm, and its superficial complexity merely disguises music of extraordinary cleanness and simplicity.

The performance is all but perfect, and Charles Rosen's work clarifies his status as the foremost exponent among American pianists of this kind of musical expression.

The Double Canon for String Quartet and the Epitaphium (why break up an otherwise arresting all-Stravinsky program with them?) are rather more by way of being testaments of musical esthetic than especially interesting musical statements. And, finally, the performances of both the Octet and the music from L'Histoire are stylistically perceptive and, perhaps, a shade overreverent. W. F.

(§ STRAUSS: Death and Transfiguration, Op. 24; Salome: Dance of the Seven Veils; Till Eulenspiegel's Merry Pranks, Op. 28. Vienua Philharmonic Orchestra, Herbert von Karajan, LONDON CS 6211 \$5.98.

Inferest: Orchestral opulence Performances: Studied Recording: Gorgeous Stereo Quality: Excellent

The big news here is the remarkable sound captured by the London engineers, a luxurious, enveloping sound that bathes the listener in the glorious sonorities of the Vienna Philharmonic.

SO, who needs a ticket?

Who, indeed! Not Mr. Edward S. Miller, General Manager of Sherwood Electronic Labs, Inc. His is a happy compromise...no picnic-oriented bugs, no crowd chatter ... just splendid music by the Chicago Symphony Orchestra as he relaxes in his comfy chair...an idyllic situation which anyone can duplicate by acquiring a new Sherwood Ravinia Model SR-3 3-speaker system. It's an exciting new departure for Sherwood—"most honored of them all" in the manufacture of stereo tuners, amplifiers, and receivers. Two years in the design and testing phase, the Ravinia 3-way speaker system is considered the finest of its kind for monaural or stereo reproduction. High priced? Not at all. It's \$139.50—in hand-rubbed walnut...but it's only for those who want the ultimate. 12" high-compliance woofer, 8" mid-range, and $2\frac{1}{2}"$ ring-radiator tweeter. The Ravinia features extremely low intermodulation distortion and unusually flat frequency response $(\pm 2\frac{1}{2}$ db) to 17 KC. Size: $26" \times 15" \times 13\frac{1}{4}"$ deep. Hear it for yourself at your Sherwood dealer. Sherwood Electronic Laboratories, Inc., 4300 N. California Ave., Chicago 18, Illinois. For complete technical details, write Dept. R1.

Karajan's performances of the three scores are meticulously prepared—nay, calculated—to the point, in *Death and Transfiguration*, where the music loses its spark of vitality. *Till Eulenspiegel*, too, emerges as though from the dissecting table. Only the music from *Salome* has a feeling of spontaneity. *M. B.*

© VARÈSE: Ionisation. HARRISON: Canticle No. 3. BARTLETT: Four Holidays. McKENZIE: Introduction and Allegro. COLGRASS: Three Brothers. Manhatian Percussion Eusemble, Paul Price cond. URANIA US 5108 \$5.98.

Interest: Percussion másterworks Performance: Good Recording: Suitable Stereo Quality: Intelligent

Two of the works on this disc are masterpieces of modern percussion composition. Varèse's *Ionisation* is probably the best known of the collection and today stands immutably as a classic.

Lou Harrison is less well known to the general public, but his is an extraordinary talent. His music, no matter how far-out its instrumental and technical orientation may seem to be, is almost painfully sensitive and partakes of the most extraordinary sensibility. *Canticle No. 3*, with its remarkable treatment of counterpoint as pure rhythm, is unadulterated Harrison —simple, yet subtle of conception, and enlightened in matters of musical color.

These works comprise side 1. The second side is a letdown. Bartlett's Four Holidays are rather tacky stunt pieces, more reminiscent of the musical background for a sadistic animated cartoon than anything else. McKenzie's piece is solid, honorable, but conventional in its musical orientation. Colgrass's Three Brothers is, on the other hand, inventive and full of talent. IV, F.

RECORDING OF SPECIAL MERIT

© VERDI: Requiem Mass. Galina Vishnevskaya (soprano), Nina Isakova (mezzo-soprano), Vladimir Ivanovsky (tenor), Ivan Petroff (bass). Moscow Philharmonic Orchestra and State Academic Chorus, Igor Markevitch, cond. PARLIAMENT PLP 154-2 two 12-inch discs \$3.96.

Interest: Exceptional Performance: Exciting Recording: Excellent

Igor Markevitch is the dominating force here, much as Toscanini was in his memorable treatment of the Verdi *Requiem*, and, in fact, no conductor since Toscanini has approached this monumental score with such driving passion and feverish intensity. Mirrored in a startlingly vital and realistic recording, the turbulent and terrifying pages of the "Tuba mirum" and "Rex tremendae" come to life with a sweeping excitement no other recorded version can equal. With a virtuoso orchestra (which, in Verdi, the Moscow Philharmonic is not) and singers more responsive to Verdian style and spirit, this could have been a stupendous performance. With the forces at hand it is still an engrossing one.

Those familiar with the vocal contributions of the competitive sets are unlikely to find anything revelatory here, save for the intriguing Slavic inflections of Miss Isakova and Mr. Ivanovsky. There is more emphasis on dramatic expressiveness than on vocal polish, and

ICOR MARKEVITCH A fiery Verdi Requiem from Russia

although all four soloists are serious and capable artists it cannot be said that their accomplishments are on the level of RCA Victor's Price and Bjoerling or of the Stignani-Caniglia-Gigli-Pinza quartet to be heard on Angel.

This is far from a faultless performance, surely no match for the transparency and precision of Reiner's reading, but the engineering is first-rate. The shattering climaxes of the "Dies irae" are captured brilliantly, choral balances are good, and the vocalists are placed more effectively, in my opinion, than their counterparts in the stereo editions. For the price asked, this set is an excellent buy. G. J.

S VIVALDI: Gloria. Mimi Coertse (soprano); Ina Dressel (soprano): Sonja Draxler (contralto); Vienna Academy Chorus and Vienna State Opera Orchestra, Hermann Scherchen cond. WEST-MINSTER WST 14139 \$5.98, XWN 18958 \$4.98.

Interest: Baroque splendor Performance: Devotianal Recording: Warm Stereo Quality: Fine

The Gloria, Vivaldi's best-known sacred work and one of the most impressive examples of Baroque musical splendor, has in some previous recordings suffered from less than adequate forces and imperfect sonics. Hermann Scherchen's version has the benefits of excellent reproduction and a thoroughly respectable chorus and trio of soloists. His meaningful interpretation is by and large a good one, perhaps a bit soulful (especially the sentimentalized final chorus) and not always impeccable in orchestral details, but filled with vitality and power. The stereo effects are well managed but not exaggerated. I.K.

WAGNER: Tannhäuser: Overture and Venusberg Music (see p. 61).

COLLECTIONS

JOHN GILLESPIE: A Program of French Harpsichord Music, Chambonnieres: Rondeau, L. Couperin: Canaris. Le Begue: Gavotte with a variation by Louis Couperin. Lully: Courante, d'Angelbert: Sarabande, Clerambault: Gigue, Le Roux: Chaconne in F. F. Couperin: Le Tic-Toc-Choc, de la Guerre: La Flamande, Rameau: La Poule, Loeillet: Minuet. Dandrieu: Les Fifres, Daquin: Le Goucou, Duphly: La Vantoo, Schobert: Allegro, John Gillespie (harpsichord), Epuco 4005 §4.95.

● JOHN GILLESPIE: A Program of Spanish Harpsichord Music. Anon: Faborita (c. 1721); Sonata in A Minor (c. 1764); Sonata in B-flat Major (c. 1764). Montero: Minnet in C Major, Soler: Sonatas in A Major, G Major, and D Major. Freixanet: Sonata in G Major. Lopez: Andante; Pieza de Clave. Rodriguez: Rondo in B-flat Major. M. Albeniz: Sonata in D Major. Galles: Sonata in C Minor. Cantallos: Sonata in C Minor. John Gillespie (harpsichord). Epuco 4007 \$4.95.

@ JOHN GILLESPIE: A Program of Italian Harpsichord Music. Valente: Ballo Lombardo. Trabaci: Gagliarda. Picchi: Intavolatura di Balli d'Arpicordo: Ballo alla Polacha; Il suo Saltarello. Frescobaldi: La Frescobalda. B. Pasquini: Toccata con lo Scherzo del Cuoco. A. Scarlatti: Toccata in G Minor. D. Scarlatti: Sonata in E (L. 23); Sonata in D Minor (L. 366). Porpora: Fugue in G Minor. Durante: Sei Studii e Sei Divertimenti: Studio Quarto (Fuga). Alberti: Sonata in G Major: Allegro. Pescetti: Allegretto. Galuppi: Sonata in D Major. G. Martini: Sonata No. 12, in F Major, Op. 2: Gavotte. Cimarosa: Sonata No. 8 in C Major. Turini: Presto. John Gillespie (harpischord), EDUCO 4010 \$4.95.

• JOHN GILLESPIE: Keyboard Favorites for the Harpsichord. J. S. Bach: Well-Tempered Clavier, Book 1: Prelude and Fugue No. 2, in C Minor. Handel: Suite No. 5 in E Major: Air and Variations (The Harmonious Blacksmith). D. Scarlatti: Sonata in D Minor (Pastoral)

1. THE FIRST important American composer was born in Boston, in 1746, with one blind eye, a withered arm, and legs of uneven length. Despite these handicaps, he became a tanner, but found composing more enjoyable. He composed *Psalms* and *Fuguing Tunes*, and during the Revolutionary War, he wrote some popular war songs. Do you know his name and the name of his most famous war song?

2. The engaging young boxing champion in the U.S. Navy. He completed his studies with an M.A. in music from Drake University and with more specialized work at the Juilliard School of Music. After winning public notice on the

GARAGE SALARE SALARE

Arthur Godfrey talent-scouts shows, he signed a recording contract with Kapp. Over 2,500,000 discs of his *Autumn Leaves* were sold. Who is he?

3. WHEN TWO hearts beat in three-quarter time, they are usually enjoying a waltz; but it ain't necessarily so. What are some other dances in three beats to the measure?

4. DURING the night of September 13, 1814, in was on a mission aboard one of the warships of the British fleet that were bombarding Fort McHenry, Maryland. He was so moved by the sight of the American flag still waving at dawn that he wrote the verses that became known as *The Star-Spangled* Banner. These were soon set to the music of a popular English drinking song and later became our national anthem. (a) Who was the author of the words? (b) What was the name of the drinking song? (c) When did *The Star-Spangled Banner* officially become our national anthem?

5. DER ERLKOENIG is known to music lovers as the song that is Franz Schubert's Opus 1, the first published work of the young genius. However, there is another masterful setting of Goethe's suspenseful poem by a German composer-conductor and scholar whose fame now rests almost entirely upon his dramatic settings of ballads for voice and piano. What is his name?

6. THE BROTHER of a great novelist, he was the outstanding composer of sentimental ballads of his day. He wrote On the Banks of the Wabash, The Letter That Never Came, The Pardon Came Too Late, Just Tell Them That You Saw Me, and a host of other popular favorites. He made a great deal of money, but he squandered it. Poverty-stricken and ill, he wrote My Gal Sal, but died on the eve of its tremendous success. What was his name and the name of his brother?

7. BETWEEN THE ages of eighteen and thirtyoperas, many of them highly successful, bringing

him substantial wealth. For the remaining thirtynine years of his life, he was an enigma. He lived well and ate well, but he composed no more operas and wrote almost no music at all. Who was he?

ANSWERS

Chester (1778).

1. William Billings (1746-1800) and

- 2. Roger Williams.
- 3. Minuct, mazurka, sarabande.

4. (a) Francis Scott Key: (b) To Anacreon In Heaven: (c) March 3, 1931.

- 5. Karl Loewe (1796-1869).
- 6. Paul Dresser (1857-1906), Theodore Dreiser.
- 7. Gioacchino Rossini.

OCTOCTOC

(L. 413); Sonata in C. Major (L. 104). F. Couperin: Les Moissonneurs: Les Petits Moulins a Vent, Rameau: Le Rappel des Oiseaux; Tambourin. Haydn: Sonata No. 37, in D. Major, Mozart: Variations on "Ah! vous dirai-je maman" (K. 265); Sonata No. 11, in A. Major (K. 331); Rondo alla Turca. John Gillespie (harpsichord). Epuco 4009 \$4.95.

Interest: For harpsichord enthusiasts Performance: Foursquare Recording: Adequate

John Gillespie, a student of the harpsichordist Alice Ehlers, is at present an associate professor of music at the University of California in Santa Barbara. There can certainly be no arguing the excellent choice of repertoire in this comprehensive collection, which includes almost all of the schools of harpsichord composition from the beginning of the seventeenth century until the very end of the eighteenth. Much of the music is familiar, but the performer has wisely chosen a good many pieces, such as Duphly's galant La Vanloo or Picchi's two piquant dances, that will intrigue even the specialist. Mr. Gillespie plays at all times with great conscientousness and with fair stylistic sense, yet his foursquare, straightforward approach often robs the music of its charm. Niceties of phrasing and articulation, dramatic timing, and rhythmic freedom, indeed the measure of inspiration by which a harpsichordist such as Landowska made this music come alive, are simply not present here. Mr. Gillespie is technically most impressive in the Spanish collection, or in such a work as Alessandro Scarlatti's G-minor Toccata; but his dexterity is often spoiled by unevenness of execution and quite a few fluffs. The harpsichordist's registration is nicely varied and musically intelligent, and his instrument has been recorded satisfactorily, if not with quite the loveliness of tone one might desire. It must also be mentioned that the identification of the pieces on each disc (such as Longo numbers for Scarlatti) is in many instances incomplete. I. K.

RECORDING OF SPECIAL MERIT

S COLLIPOPS AUS WIEN: Stranss, Sr. Gitana Galopp; Annen Polka; Hofball-Tanze; Scufzer Galopp; Haydn: Gypsy Dances 1, 6, 8; Katherinen-Tanze; Schubert: Dances from Opp. 9, 18, 67, 77, 127; Ecossaisen, Op. 49; Lanner: Abendsterner Walzer; Neue Wiener Landler; Mayer: Schnofler Tanz'; Stelzmüller: Stelzmuller-Tanz'. Boskovsky Ensemble, Willi Boskovsky cond. VAN-GUARD VSD 2096 \$5.95, VRS 107 \$4.98.

Interest: Irresistible Performance: Likewise Recording: Good Stereo Quality: Good "An Assortment of Delectable Dances of Old Vienna" reads the subtitle of the jacket for this dise; and one could scarcely ask for a more accurate description. For Vanguard's sequel to its marvelous "Bonbons aus Wien" (VSD 2068; VRS 1057) is equally delightful both in its choice of repertoire and in the stylish playing of Boskovsky's "Heurigen" band of first-desk Vienna Philharmonic musicians.

There are charming works by Johann Strauss, Sr., Haydn, Lanner, and Schubert, and of particular charm are the pieces by such half-forgotten figures as Johann Mayer and Vinzenz Stelzmuller.

The sound here is first-rate, though some variations in reverberation from band to band lead us to believe that the recording must have been done in several different halls. D. H.

I HERMANN SCHERCHEN CONDUCTS CONCERTOS FOR TRUMPET: Haydn: Concerto in E-flat Major. Torelli: Concerto in D Major, Vivaldi: Concerto for Two Trampets, in C Major. Handel: Concerto for Two Trampets, in D Major. Roger Delmotte and Arthur Haneuse (trampets); Vienna State Opera Orchestra, Hermann Scherchen cond. WESTMINSTER WST 14135 \$5.98, XWN 18954 \$4.98.

Interest: Trumpet virtuosity Performance: Unstylistic Recording: Good Stereo Quality: Effective

In spite of this album's title, the star of most of these pieces is not the conductor but Roger Delmotte, a French virtuoso

PAVEL LISITSIAN Art conceals art

Who has not been previously associated on records with music of this period. His playing, and that of his partner in the Vivaldi and Handel works, is very good though not ideal stylistically. Scherchen's contribution is best in the Haydn, but his conducting of the Baroque pieces suffers from some peculiar dynamics, unconvincing effects (as in the slow movement of the Vivaldi), and a lack of stylistic insight. The so-called Concerto for Two Trumpets by Handel is actually a Concerto in D (listed as Concerto "B" in the Handel Gesellschaft), which is based in part on the opening theme of the Royal Fireworks Music and was originally written as an organ concerto. Incorrectly retitled, the present version, like Ormandy's arrangement of the same music on Columbia ML 4797, dispenses with the organ part and badly distorts the composer's intentions. The orchestral pickup throughout the disc is somewhat distant in relation to the solo instruments, but the stereo effect in the Vivaldi work, with the left-channel trumpet much further back than the right-hand one, is both novel and intriguing. No audible continuo instrument, harpsichord or organ, seems to have been used. I.K.

© MENDELSSOHN: Scherzo from the Octet for Strings, Op. 20. ARENSKY: Variations on a Theme by Tchaikovsky, Op. 35a. VAUGHAN WILLIAMS: Fantasia on "Greensleeves." WAR-LOCK: Capriol Suite. BARBER: Adagio for Strings. VARDI: Americana, Kapp Sinfonicita, Emanuel Vardi cond. KAPP KC 9059-S \$5.98.

Interest: Generally tasteful program Performance: A little cut and dried Recording: Clear Stereo Quality: Unobtrusive

Vardi's selection of material for this project is a pleasant enough combination of the familiar and the more arcane, and it all jells very nicely. The performance is meticulous, if a shade lacking in abandon, in the more romantic numbers. The recording is lucidly revealing of musical detail. IV.F.

 PAVEL LISITSIAN: Song Recital. Handel: Xerxes: Ombra mai fu. Schubert: An die Musik; Der Atlas. Schumann: Ich grolle nicht; Die alten, bosen Lieder. Ravel: Chanson Ramanesque; Chanson a boire. Tchaikovsky: We sat together; None but the lonely heart; The fearful moment. Kabalevsky: Shakespeare Sonnets Nos. 153 and 30. Rachmaninoff: In the silence of the night; A Dream; Oh, I pray, do not go! Pavel Lisitsian (baritone) and N. Valter (piano). ΑRTIA MK 1558 \$5.98.

Interest: Unusual program Performance: Exceptional singer Recording: Satisfactory

There is a disarming artlessness about the singing on this record that should fool no one. Such seeming lack of effort conceals art in its purest form. Lisitsian is a natural singer whose style is entirely free of mannerisms, whose tones are rich, vibrant, admirably even, and completely devoid of the strong vibrato commonly associated with the Slavic school. He is not completely at home with the Italian style, nor is he an absolutely correct in-

terpreter of Ravel, but the tonal qualities and sheer nusicality of his singing are always rewarding. Lieder specialists with lighter voices find the heroic utterance of Der Atlas forbidding in its rhythmic. intricacy and shifting dynamics; Lisitsian sails through the troublesome passages with imposing smoothness. And it is a revealing experience to hear Die alten, bosen Lieder, for which an opulent, "opcratic" voice is not an absolute must, rendered with such intensity and dramatic strength. Everything is sung in the original language, and, as can be expected, the Russian part of the recital is all lyric passion and firm authority. G. J.

S DAME NELLIE MELBA: Opera Arius and Songs. Tosti: Mattinuta; Goodbye; La Screnata. Bemberg: Nymphos et Sylvains. Arditi: Se saran rose. Handel: Il Penseroso: Sweet Bird. Donizetti: Lucia di Lammermoor: Mad Scene (portion). Verdi: La Traviata: Ah fors'e lui . . . Follie! Follie! Sempre libera; Rigoletto: Caro nome. Thomas: Hamlet: Mad Scene. Puccini: La Bohème: Addio. Bishop: Lo, here the gentle lark. Gounod: Faust: Jewel Song; Roméo et Juliette: Je veux vivre. Lalo: Le roi d'Ys: Vaincment, ma bien aimée. Nellie Melba (soprano) with piano and orchestral accompaniment. ANGEL COLH 125 \$5.98.

Interest: Historical Performance: Gold standard Recording: Listenable

The fabulous Nellie Melba was born a century ago; hence this welcome, fascinating tribute. For once, even the diehards of the 78-rpm collector species had better take notice: this LP contains three selections in hitherto unpublished form, two of which were enterprisingly realized by joining together published and unpublished portions of material long buried in EMI's vaults. The entire program is devoted to the singer's early (1904-1906) output, and most of the numbers are only piano-accompanied, but, fortunately, the pianist, Landon Ronald, who later became a conductor and Peer of the Reahn, was far above the old studio variety. The busy obbligato flutist, incidentally, is Philippe Gaubert, then another eminent conductor-to-be.

Melba had many marvelous qualities as a singer. Technical virtuosity was one of them, and this recital offers ample opportunities to admire the evenness of her scales, the security of her trill, the boldness of her staccati. Some listeners will be startled to discover the strength and solidity of Melba's voice in the middle and low register (the Bohème aria and La Serenata are especially telling examples). This was an exceptionally rich and powerful voice for a lyric soprano, which made her astonishing ornamental facility all the more remarkable. Another remarkable Melba phenomeuon was commented upon by W. J. Henderson (in a quote reprinted from Desmond Shawe-Taylor's accompanying essay): "Melba . . . had no attack; she opened her mouth and the tone was in existence . . . without betrayal of breatbing. It was simply there." She could also join notes separated by a wide interval in a similarly pearly, effortless fashion (e.g. in Tosti's Goodbye), but I am afraid I cannot quite go along with the oft-heard paeans concerning Melba's absolute perfection of intonation.

This is a disc for specialized collectors and is highly recommended. G. J.

© GALINA VISHNEVSKAYA. Rachmaninoff: Oh, ccase thy singing, maiden fair; I wait for thee. Shostakovich: Lady Macbeth of Mzensk: Katerina Izmailova's aria (Act I). Prokofieff: The ugly duckling. Tchaikovsky: Complaint of the bride; Lullaby; Why?. Glinka: Barcarolle; To her; Do not excite me without cause. Galina Vishnevskaya (soprano) with Alexander Dedyukhin (piano). RCA VICTOR LSC 2497 \$5,98 LM 2497 \$4.98.

Interest: Unusual program Performance: Authentic, often exciting Recording: Clear Stereo-Quality: Not noticeable

Here is a program that refreshingly eschews the obvious. Instead, it gives us three haunting songs by Glinka and Prokofieff's 1914 setting of Hans Christian Andersen's *The Ugly Duckling*, which points to *Peter and the Wolf*. To the best of my knowledge, these works are unobtainable elsewhere on records. The same is true of Katerina's aria from *Lady Macbeth of Mzensk*, a fament of an unhappily married woman in search of tove. (The manner in which she finds it during Act II, incidentally, was the source of endless notoriety for Shostakovich and his opera during the Thirties.)

Mine. Vishnevskaya is undoubtedly an authentic interpreter of this varied repertoire. To the straightforward lyricism of Glinka and Tchaikovsky she brings warmth and an casy flow, to Rachmaninoff's O, cease thy singing an aura of languor. But drama is her true méticr, judging from the theatrical effectiveness with which she projects various moods and emotions. She is endowed with a solid technique and good intonation and firmness at both extremes of the soprano range, but the voice itself lacks sensuous beauty, and its quality is unevenexquisite vocal effects are often followed by shrill passages or instances of excessive vibrato. Over-all, however, this is an impressive display of artistry. The Shostakovich aria would have benefited from orchestral accompaniment, and the album should have included song texts instead of just English language synopses. G. J.

Stereo premiere! Roger Wagner conducts his Chorale and The Royal Philharmonic Orchestra in the stereo premiere of Cherubini's brilliant Requiem Mass in C Minor. This impeccable performance ranks among the truly great recordings of choral masterworks. And the exciting stereo sound puts you right there in the concert hall. (S) P-8570.

World premiere! Joseph Jongen's glittering Symphonie Concertante for Organ and Orchestra was composed in 1932... this is the first recording. Rich in Gallic feeling, it is a spectacular tour-de-force, performed by Virgil Fox on the great Palais de Chaillot organ. The Paris Opera Orchestra is conducted by Georges Prêtre. Surely this is Mr. Fox's most exciting recording-a musi for stereophiles, a landmark in music of this century. (S)P-8573.

OCAPITOL RECORDS. INC.

THE JAZZTET AT BIRDHOUSE

The incomparable Jazztet, piloted by Art Farmer and Benny Golson, are recorded for the first time during actual performances at Chicago's Birdhouse. The excitement, the rapport between musicians and audience, are very much in evidence in this, their most scintillating album. This release also marks the first recorded appearance of Farmer on the fluegelhorn. LP 688

dake a number from 1 to 10

JAZZTET IS ΉE T A R ŀ GOLSON

-

LP 684	THE JAZZTET
	AND JOHN LEWIS
LP 672	BIG CITY SOUNDS
LP 664	MEET THE JAZZTET

AVAILABLE OF COURSE, ON STEREO AT NO EXTRA CHARGE

ARGO RECORDS 2120 SOUTH MICHIGAN AVENUE CHICAGO 11, ILLINOIS

HIFI/STEREO

THE BEST JAZZ SAILS ON

Explanation of symbols:

- monophonic recording
- S = stereophonia recording

RECORDING OF SPECIAL MERIT

© LOUIS ARMSTRONG AND DUKE ELLINGTON. Louis Armstrong (vocals and trumpet), Duke Ellington (piano), Barney Bigard (clarinet), Trummy Young (trombone), Mort Herbert (bass), Danny Barcelona (drums). Duke's Place; I'm Just A Lucky So and So; Cotton Tail; Mood Indigo; Black and Tan Fantasy; and five others. ROULETTE SR 52074 \$4.98.

Interest: Summit meeting Performance: Mellow Recording: Extremely good Stereo Quality: Vivid

There are any number of happy moments in this nostalgic, unhurried meeting between the perennially youthful elders Louis Armstrong and Duke Ellington. However, contrary to the liner's bold assertion, this is not their first recording together. Though representing two widely divergent jazz styles-Armstrong the foremost exponent of the gusty, free-wheeling New Orleans tradition and Ellington the epitome of the suave, sophisticated New York big-band idiom-the two find a compatible middle ground in some of Duke's earliest (Black and Tan Fantasy dates from 1927, The Monche from the following year) and most obviously bluesbased compositions. Armstrong roars his way with characteristic ebullience through the ten attractive pieces, doing some of his brightest trumpet work in years. Ellington's solos are, by contrast, models of somber grace and thoughtful lyric charm. The veteran clarinetist Barney Bigard, who has been a featured member in the groups of both leaders, contributes some soaring, pungent im-P.J.W. provisations.

© COUNT BASIE: Basic at Birdland. Count Basic (piano); Count Basic Orchestra. Blee Blop Blues; Whirly Bird; One O'Clock Jump; and six others. ROPLETTE BIRDLAND SR 52065 \$5.98. Interest: Basie at home Performance: Crowd-heated Recording: Very good Stereo Quality: Excellent

There is little surprise but much powerleft in the Count Basie band, particularly when it's outside a recording studio and in contact with a warmly partisan live audience. Accordingly, this first album made at the band's favorite meeting place

JOHN COLTRANE Emotion determines form

is markedly more exciting than any other set by Basie in the past couple of years. Also adding to the collective zest are two relatively new, stimulating sidemen—the tenor saxophonist Budd Johnson and the trombonist Quentin Jackson. The band's repertoire continues to be riff-built and uncomplicated. The liner notes fail to identify the soloists, an especially careless slip for a jazz album. N.H.

(aRT BLAKEY: Jazz Messangers. Art Blakey (drums), Lee Morgan (trumpet), Curtis Fuller (trombone), Wayne Shorter (tenor saxophone), Bobby Timmons (piano), Jymie Mctritt (bass). Invitation; I Hear A Rhapsody; Gee Baby, Ain't I Good to You; and two others. IMPULSE A 7 \$5.98.

Interest: The soft side of Art Performance: Firmly integrated Recording: Well-balanced Stereo Quality: Good

Away from their usual Blue Note baltle-

ground Art Blakey's young warriors seem to have undergone a gentling process. The combo still swings deeply, and the soloists are intense, but the prevailing mood is less aggressive, more care is taken to construct cohesive arrangements around the solos, and the band reveals a feeling for ballad lines that has only been fitfully evident before. The most impressive hornmen are Lee Morgan, who no longer seems to feel compelled to play every note he can execute in any given bar, and Wayne Shorter, a strongly emotional and resourceful musician who is developing his own individualistic style. N.H.

© JOHN COLTRANE: Africa/Bruss. John Coltrane (soprano and tenor saxophones), McCoy Tyner (piano), Elvin Jones (drums), Reggie Workman and Art Davis (bass); unidentified trumpet, four French horns, alto and baritone saxophones, two euphoniums, tuba. Africa; Greensleeves; Blues Minor. Ist-PULSE A 6 \$5.98.

Interest: Whirlpools of emotions Performance: Coltrane needs editing Recording: Not enough band presence Stereo Quality: Very good

The idea of juxtaposing the fiercely experimental Coltrane and a larger group is sound, but, unfortunately, Eric Dolphy's arrangements explore only a small part of the instrumental potential, so that in most places the orchestra simply adds expendable ornamentation. Coltrane himself, however, is thoroughly absorbing. Technically, he continues to expand the harmonic foundation of jazz improvising by not limiting himself to conventional chord progressions. By his credo, feeling determines form. He also is elasticizing the rhythmic scope of jazz invention, particularly here in the long-sixteen and a half minutes-Africa with its adaptation of African rhythms. The use in this piece of one bass carrying the basic rhythmic line and a second bass superimposing counter-lines creates a whirlpoollike pulse that is strikingly apt for Coltrane's own gyroscopic momentum.

However, these performances sag because Coltrane is so far apparently unable to edit his material. When he himself solos, he communicates so hypnotic a mood that time, in a sense, stops; his colleagues are not so forceful. Yet, in any case, the album is worth hearing, if only for the challenging impact of its leader. N.H.

• DUKE ELLINGTON: Paris Blues. Duke Ellington Orchestra. Take the "A" Train; Battle Royal; Birdie Jungle; and seven others. UNITED ARTISTS UAL 4092 \$4.98.

Interest: Lackluster Ellingtonia Performance: Little more than literal Recording: Excellent

This disc from the sound track of the film Paris Blues consists of a pair of Ellington staples in their most expendable versions, and some tunes written expressly for the film. These latter pieces, with the possible exception of the hauntingly lovely Autumnal Suite, are not especially good Ellington, and several of them have a harsh, strident quality. The most egregious is Wild Man Moore, the one track apparently featuring Louis Armstrong. The scores are presented professionally enough, but there is simply insufficient substance to them. The participants are not identified. P.J.IV.

© MAYNARD FERGUSON: "Straightaway" Jazz Themes. Maynard Ferguson (trumpet); orchestra. Apprehension; Last Lap; After the Race; and seven others. ROULETTE BIRDLAND SR 52076 \$5.98.

Interest: Sports-car (azz Performance: Brittle Recording: Adequate Stereo Quality: Good

This is Ferguson's score for an ABC-TV show based on the frenetic world of racing cars. A few of the themes are arresting, but none is sufficiently developed. The band is characteristically tight rhythmically, although it does work within a wider range of dynamics than is its custom. Quick, spirited solos are seeded inside the clamor, but the only musician original enough to focus attention clearly on himself is the pianist Jaki Byard, Ferguson's own trumper playing is tense and rigid. If he could ever relax, the power of his band might take a more meaningful direction. N.H.

DIZZY GILLESPIE: Perceptions (see p. 63).

© LIONEL HAMPTON: Soft Vibes, Soaring Strings. Lionel Hampton (vibraharp); string orchestra. Deep Purple; Do Nothin^{*} Till You Hear from Me; Stairway to the Stars; Over the Rainbow; and seven others. COLUMBA CS 8461 \$4.98.

Interest: Tranquilized Hampton Performance: Effortless Following the lead of Milt Jackson on Atlantic, vibraharpist Lionel Hampton has put together a disc that sets the flowing balladic side of his playing against a backdrop of hush, shimmering strings. The results make for a pleasant mood

AHMAD JAMAL Dispenses jazz hors d'oenvres

jazz set, although Hampton's work here has little of the ardor and intensity of Jackson's fervent efforts. Still, after the frenzied bellicosity of his recent big-band approach, it is a delight to hear Hampton in this relaxed role. *P.J.W.*

RECORDING OF SPECIAL MERIT The HAMPTON HAWES: For Real! Hampton Hawes (piano), Harold Land (tenor saxophone), Scott La Fare (bass), Frank Butler (drums). Hip; Numbers Game; I Love You; and three others. CONTEMPORARY S 7589 \$5.98.

Interest: Exuberant inventiveness Performance: Personal, unpretentious Recording: Excellent Stereo Quality: Finely balanced

Although recorded in 1958, this Hampton Hawes session—his most satisfying for Contemporary—has never been released before. Hawes' style is based on the grammar of Charlie Parker with admixtures of gospel feeling and Hawes' own singularly straightforward melodic conception. His playing is consistently buoyant, and he is an unreconstructed believer that jazz can still be fun. Rhythmically, Hawes has an unusually limber beat, and he phrases with leaping logic. He also indicates here that he can be convincingly soft as well as fiery.

Hawes' support is especially formidable in the rhythm section. Harold Land is an urgent but orderly soloist, if rarely a surprising one. Frank Butler, however, is a superior drummer in all areas—time, taste, and the sound he gets from his instrument. The late Scott La Faro was already a major soloist three years ago, and when he died, earlier this year, he was among the leading two or three bassists in jazz. N, H.

BILLIE HOLIDAY: The Essential Billie Holiday (see p. 54).

(S) PAUL HORN: The Sound of Paul Horn. Paul Horn (alto saxophone and flute), Emil Richards (vibes), Paul Moer (piano), Jimmy Bond (bass), Milt Turner (drums). Without a Song; Mirage for Miles; Blue on Blue; and seven others. COLUMBIA CS 8477 \$4.98.

Interest: Needs seasoning Performance: Fluent Recording: Very good Stereo Quality: First-rate

Although the jacket proclaims that Paul Horn has the imprimatur of Miles Davis -the jazz equivalent of Dun & Bradstreet's highest rating-the disc itself leaves at least one listener unconverted. Horn has been thoroughly trained in music theory, and he has an ingeniously varied and beguiling writing style that is distinctively his own. Yet much of his writing, and nearly all of his playing, sounds rather shallow emotionally, for while his alto work is precise it lacks bite, and his flute playing, while consistently attractive, has little jazz content. Bassist Jimmy Bond is the most invigorating of his associates here. N. H.

O AHMAD JAMAL: Ahmad Jama's Alhambra. Ahmad Jama's Alhambra. Ahmad Jama' (piano), Israel Crosby (bass), Vernell Fournier (drums). Stocet and Lovely; Broadway; The Breeze and I; and seven others. Argo 685 \$4.98.

Interest: Pointillist jazz Performance: Skeletal Recording: Adequate

Perhaps because Ahmad Jamal is the owner of the Alhambra, the Chicago club where this set was recorded, this is the most sprightly of all his on-location recordings. He seems exceptionally lighthearted as he spins intriguing melodic variations on popular standards while characteristically making his silences an integral part of the tension-and-release curve of each performance. Still, tasteful as his playing is, it lacks the quality of intensity and organic invention that identify a major jazz pianist. He can certainly be delightfully elliptical, but a musical meal cannot be made entirely of hors d'oeuvres. Crosby and Fournier are impregnably steady accompanists. N.H.

© QUINCY JONES: Around the World. Quincy Jones (arranger-conductor) and his orchestra. Hot Sake; Strike Up the Band; Africana; Meadowlands; and seven others. MERGURY PPS 6014 \$5.98. A S AN artists-and-repertoire man at Columbia Records, jazz historian John Hammond continues his productive career, not only by finding and developing new talent from a wide variety of sources, but also by reactivating a reissue program that promises to be of unprecedented thoroughness. In conjunction with Frank Driggs, who is responsible for the actual production, Hammond has made the first full-scale documentation of the career of Fletcher Henderson in "The Fletcher Henderson Story: A Study in Frustration," a boxed set of four discs.

Until the release of this meticulously prepared package, there were few Henderson recordings available, and it was difficult to estimate accurately his full importance from the fragments at hand. The new set contains sixty-four of Henderson's choicest performances from 1923 to 1938, and, through them, the evolution of big-band jazz becomes a great deal clearer.

Hammond explains the project's subtitle, "A Study in Frustration," in his candid introduction: "An early success as a college-trained son of teaching parents and an unparalleled skill in assembling great musicians should have made him a fortune and given him stability. It is my belief that the color bar crippled his ambition and made him cynical of the intentions of all white people. It was not until the Thirties that big agencies like MCA, William Morris, and GAC would consider booking Negro bands, and until that time Henderson was exploited by the small timers."

There is little reflection of Henderson's frustration, however, in the music itself. What does come through is the team pride his units possessed. He always insisted on high standards of musicianship, and, accordingly, many of the most resourceful and original soloists of the 1920's and 1930's first became known through the Henderson bands. The Henderson sidemen were proud of their ability to master the arrangements, which were often advanced for the time. The writing -first by Don Redman, then by Benny Carter and Henderson himself-shaped the styles of nearly every big band that followed.

In addition to establishing new standards of jazz professionalism, Henderson's orchestra, as Frank Driggs observes, was the first that played and improvised on original arrangements. From that time, music publishers no longer controlled the way their songs would be played by big bands. Henderson also formalized the size of the swing-era orchestras to come. By 1927, he had three trumpets, two trombones, three reeds, and four rhythm. And from 1925 on, as these recordings demonstrate, "the big band textbook is revealed-simple riffs, three-clarinet section work, four-four final ensembles and divided section passages" as well as "unison riffs behind soloists, harmonized solo THE FATHER OF BIG-BAND JAZZ

COLUMBIA RECORDS

FLETCHER HENDERSON A genius for assembling top swing talent

choruses, call and response patterns played by the brass and reed sections."

At first the writing and playing were stiff, and not even Coleman Hawkins' playing has major jazz content in the 1923 sides. But the next year Louis Armstrong joined the band, and his importation of the New Orleans blues roots, together with his own startling expansion of jazz solo virtuosity, shook up the band radically. From that point on, Henderson and his men found their own style. The soloists phrased more flowingly, while the band as a whole became more relaxed and more naturally climactic in the ensemble shouts.

What is particularly exciting when one follows the Henderson story is the series of explosive arrivals of superior soloists. Armstrong dominates the first disc, but by its end, a more free and vigorous Cole-

man Hawkins has burst through. Reinforced are the reputations of Joe Smith, a uniquely lyrical trumpeter; the spare, burning Tommy Ladnier; and Jimmy Harrison, the emancipator of the jazz trombone from its parade and circus backgrounds. There are also surprises-the gutty assurance of trombonist Benny Morton in his pre-Basic days; the stabbing authority of Bobby Stark, a much underrated trumpeter; the expressive range of trombonist Claude Jones; and the zestful daring of Rex Steward, who proves that he was an improviser of merit before becoming part of Duke Ellington's ambiance.

By the 1930's, there were new voicesthe uninhibited J. C. Higginbotham on trombone; Red Allen's biting trumpet; the erisp drive of Roy Eldridge; the remarkably tasteful, loose drumming of Sid Catlett and Walter Johnson; and the hot, rolling style of tenor saxophonist Chu Berry.

As extraordinary as these performances were, Henderson never made the money, nor achieved the acclaim, of the Dorseys, Artie Shaw, or Benny Goodman, even though Henderson, as staff arranger for Goodman in the 1930's, formed that band's style. Henderson, as John Hammond comments, "made great recordings of his own compositions which sold a minimal number, only to have these same tunes and arrangements cut by Benny Goodman with astronomical sales." And there were times when borrowings by other band leaders were much more casual. Listen to the 1931 Hot and Anxious, and you'll hear a riff that later became a best seller for Glenn Miller as In The Mood.

Henderson, to be sure, compounded his frustrations by lax business methods and an inability to keep his bands firmly disciplined. In retrospect, however, despite the inadequacies of recompense and recognition, Henderson made a huge contribution to the evolution of big-band jazz, and through his spotlighting of direction-setting soloists, his bands helped change the course of jazz. This collection, it should be emphasized, is not just for the archives. Many of the solos are as penetrating and joyful as when they were first performed.

Great credit is due Frank Driggs for the production, the carefully researched historical essay, the complete personnels, dates, and solo credits, and the intriguing pictures that are included in the long monograph that comes with the package.

• FLETCHER HENDERSON: The Fletcher Henderson Story: A Study in Frustration. Fletcher Henderson (piano) and orchestras. Dicty Blues; King Porter Stomp; Sugarfoot Stomp; Queer Notions; and sixty others. COLUMBIA C4L 19 four 12-inch discs \$15.98.

MORE JAZZ AND ENT	ERTAINMENT REVIEWS
DATA IN E	BRIEF COMMENTARY
(S) NAT ADDERLEY: That's Right! Nat Adderley (cornet), Jimmy Heath (saxophone), and others. The Old Country; Tadd; Night after Night; and five others. Riversupe RLP 9850 85.98.	Nat Adderley still displays wit and facility, but the daring of his earlier work is missing from this disc. The arrangements, mostly by Jimmy Heath, are rather dated and unimaginative. N.H.
(S) AL COHN AND ZOOT SIMS: You'n Me. Al Cohn and Zoot Sims (tenor saxophones and clarinets), Mose Allison (piano), Major Holley (bass), Osie Johnson (drums), On the Alamo; Love for Sale; and seven others. MERCURY SR 60606 \$4.98.	Although their small but fervent group of admirers would dis- agree, au entire evening—or an entire LP—of the Cohm-Sims tenor sound is a bit too much. They are swinging and imaginative, but why they don't take more advantage of their clarinet skill is a mystery. Effective stereo. $N.H.$
LOU DONALDSON: Snomy Side Up. Lou Donaldson (alto saxophone). Horace Parlan (piano), Sam Jones (bass). Bill Hard- man (trumpet). Blues for J. P.; Goose Grease; and four others. BLUE NOTE 4036 \$4.98.	These are strongly swinging performances by a man who owes much—but not all, by any means—to Charlie Parker. He receives line support from Jones and Parlan. Not one of the year's outstanding discs, but a very good one. Good sound. R, J, G .
() VICTOR FELDMAN: Latinsville! Victor Feldman (vibra- phone). Conte Candoli (trumpet). Walter Benton (tenor saxo- phone); and others. Cuban Pete; Spain; Fiesla; and nine others. CONTEMPORARY M 5055 \$4.98.	One of the most superfluous albums of recent years. The synthesis of jazz and Latin-Americana is, by now, uninteresting in itself, and the performances here lack bite or urgency. Feldman strait- jackets himself in his arrangements. Fine sound, N. H.
© JONAH JONES QUARTET: Jumpin' with a Shuffle. Jonah Jones (trumpet); rhythm section. Dream; Misty; The Lonesome Baby; A Monday Date; and eight others. CAPTROL ST 1404 \$4.98.	On this disc, Jones plays with economy, vibrant tone, and thoroughly relaxed phrasing. The results are qualified only by the annoying shuffle beat that Capitol seems to require of his rhythm section. A fine album, excellently recorded. N. H.
® ROLAND KIRK: Introducing Roland Kirk. Roland Kirk (alto and soprano saxophone); combo. The Call: Soul Station; Our Waltz; Spirit Girl; and two others. ARGO 669 \$4.98.	Roland Kirk plays the alto saxophone and two variants of the soprano sax-all at once. Who cares? It's just a waste of time and multi-channel tape. Adequate sound, R. J. G.
SHELLY MANNE: "The Three" and "The Two." Shelly Manne (drums), Shorty Rogers (trumpet), Jimmy Ginffre (clarinet and saxophone). Russ Freeman (piano). Flip: Abstract No. 1; Speak Easy: and nine others. CONTEMPORARY M 3584 \$4.98.	These recordings, originally issued on ten-inch LP's, were made during the rise of West Coast jazz. The players seem to be fascinated by devices like the canon and the twelve-tone row for their own sakes. Still, some interesting exploration is involved, and the music is worth hearing. Good sound. N, H .
HORACE PARLAN QUINTET: Speakin' My Piece. Horace Parlan (plauo), Tommy Turtentine (trumpet), Stanley Turten- tine (tenor saxophone), and others. Wadin': Borderline; Rastus; and three others. BLUE NOTE 4043 \$4.98.	The real feature here is the brother act of the Turrentines. They are both very good. The rest of the personnel, including Parlan, also do well. This is no grand-prize disc, but it's well worth owning. The recording is fine. R, J, G .
PINKY VIDACOVICH AND RAYMOND BURKE: Clarinet New Orleans Style. Pinky Vidacovich and Raymond Burke (clarinet). Armand Hug (piano), and others. Up a Lazy River; Rose Room: Eccentric; Riverboat Shuffle; and six others. Sourp LAND 227 \$4.98.	Both Vidacovich and Burke play with the liquid, flowing tone that all New Orleans clarinetists seem to have, and also with lightness and lyricism. The music justifies their evident affection. The sound is quite good. $R. J. G.$
DIXIELAND FROM THE SOUTHLAND. Armand Hug (piano), Mike Lala, Thomas Jefferson, Tommy Gonsoulin (trumpets), Monk Hazel (drums), and others. Clarinet Marmalade; That's a' Planty; and six others. SouthLAND LP 228 \$4.98.	The musicians here, most of them more than middle-aged, play fluently and with evident pleasure, but the effect is like that produced by any bunch of old grads at an alumni reunion. There's just not enough freshness. Adequate sound. N. H.
NEW ORLEANS AT MIDNIGHT. Thomas Jefferson (trumpet and vocals), Armand Hug (piano). Monk Hazel (drums). When You're Smiling; Back of Town Blues; Float Me Down the River; Breeze; and others. SouthLand 229 \$4.98.	These contemporary practitioners of New Orleans jazz make music that is pleasant, rhythmic, and warm. There are a few too many vocals, perhaps, and too much emulation of Louis Arm- strong by Thomas Jefferson, but the results are enjoyable non- theless. Warm sound. R. J. G.
Reviewed by Ralph J. C	ileason and Nat Henloff

Interest: Stereo showcase Performance: Tame Recording: Lush and vibrant Stereo Quality: Stunning

For all the brilliance of its recorded sound and the sharpness of its stereo definition, this disc contains some surprisingly tame and routine big band music. Quincy Jones, the young composer-arranger whose stimulating jazz scoring for Lionel Hampton, Dizzy Gillespie, and Harry Arnold, among others, held so much promise several years ago, lets us down here by producing a mish-mash of the mildly exotic cliches apparently so necessary for a musical world tour. The execution is precise but little else. The orchestra contains any number of fullblooded jazzmen, but they rarely get a chance to strut their stuff. Beautiful sound, though. P. J. W.

RECORDING OF SPECIAL MERIT

© STAN KENTON: Kenton's West Side Story. Stan Kenton Orchestra. Prologue; Something's Coming; Maria; America; and six others. CAPITOL ST 1609 \$4.98.

Interest: Provocative treatment Performance: Growing assurance Recording: Sharply alive Stereo Quality: Capital's best

The more challenging musical material in Leonard Bernstein's score for West Side Story has enabled experimentalistleader Stan Kenton much fuller expressive potential than the collection of ballads that made up the first, and largely disappointing, LP by his most recent big band. The results here give a fuller indication of the band's capabilities-thanks mainly to Johnny Richards' dark-textured orchestrations, which make telling use of the increased tonal range that the melloplionium section permits. The unit still has its problems with rhythm, for it is difficult to swing an aggregation this size, and the absence of a strong jazz-oriented solo voice is keenly felt, but the band is well on its way with this powerful collec-P. I. W. tion.

© LAMBERT, HENDRICKS, AND ROSS: High Flying, Dave Lambert, Jon Hendricks, Annie Ross (vocals), Ike Isaacs (bass), Gildo Mahones (piano), Jimmy Wornworth (drums). Come On Home; The New ABC; Farmer's Market; and eight others. ColUMBIA CS 8475 \$4.98.

Interest: Inimitable trio Performance: Glib and assured Recording: Very good Stereo Quality: Not very pronounced

Dave Lambert, Jon Hendricks, and Annie Ross have earned much praise in jazz

circles for their wholly distinctive vocal adaptations of jazz classics. Along with the truly astonishing precision of their execution, much of the credit for their success is due to Jon Hendricks' striking lyrics, which manage to be simultaneously flippant and tender. They maintain good standards in this album, but the three seem to be resting on their oars for the most part, and there is a higher proportion of cute numbers here than in earlier collections by the three. Still, they are unique. The listener would be better served by the notes, it seems to me, if information on the original tunes were supplied. P. I. W.

© OLIVER NELSON: The Blues and the Abstract Truth. Oliver Nelson (alto and tenor saxophones), Eric Dolphy (alto saxophone and flute), Freddie Hubbard (trumpet), George Barrow (baritone saxophone), Bill Evans (piano), Paul Chambers (bass), Roy Haynes (drums). Stolen Moments; Yearnin'; Teenic's Blues; and three others, IMPULSE A 5 \$5.98.

Interest: Fresh writing Performance: Superior sidemen Recording: Very good Stereo Quality: Good

Despite the pretentious title, the music on this album is very concrete, and it represents a significant development in the composing and arranging of Oliver Nelson. All of his six originals use as root material a twelve-bar blues or the form and chord changes of *I've Got Rhythm*. Yet through structural devices—such as augmentation and differing thematic developments—he creates a considerable variety of moods and an absorbing range of designs.

Nelson has had the good sense to enlist some of the most venturesome and flexible explorers in jazz. George Barrow is superb in his section work, and rach of the others contributes strongly individual solos that are, however, fully integrated into each of Nelson's projects. Only Nelson's tenor, in fact, is not of the first rank. Nelson has written his own finer notes, and they are so lucidly helpful that they presage, I hope, a time when more musicians will explain themselves. N. H.

PRESTIGE SWING FESTIVAL: Things Ain't What They Used to Be. Coleman Hawkins (tenor saxophone), Pee Wee Russell (clarinet), Vie Dickenson (trombone), Claude Hopkins (piano), Joe Thomas (trumpet), etc. Spring's Swing; 1 May Be Wrong; So Glad; Years Ago; and seven others. PRESTICE/SWINGVILLE SV 4001, two 12inch discs \$9.96.

Interest: Swing-era reunion Performance: Uneven Recording: Close and clean

the HIFI STEREO COMPACT EXTENSION SPEAKER

THIS AMAZING SPEAKER WILL BRING THE FINEST SOUND YOU HAVE IN YOUR HOME TO ANY ROOM YOU DESIRE.

Here is a speaker system ideal for the home, office or even industrial applications where clear undistorted sound is required.

By simple connections to your present sound source, such as Hi Fi and stereo components, consoles, TV, radio and public address or intercom systems, the "compact" will produce crystal clear sound with almost no distortion, even at high volume levels. Dimensions of cabinet 5" x 7" x 10".

MOVING?

If you've recently changed your address, or plan to in the near future, be sure to notify us at once. We'll make the necessary changes on your mailing plate, and see to it that your subscription continues without interruption, Right now-print the information requested in the spaces below and mail it to: HiFi/ STER-EO REVIEW, 434 So. Wabash Ave., Chicago 5, Illinois.

Name Please	PRINT!
*Account No.	
Old Address	
City	State
New Address	y may
City Z	one State
Mail copies to ne	w address start- issue.
*(Your Account N directly above yo	lumber appears ur name on the

mailing label.)

<text><text><text><text><text><text><text><text>

As further impetus to its admirable came paign to focus more attention on out-offashion jazzmen, Prestige assembled seventeen of them in two different groups for this celebration. (A couple of younger players are included, but they fit comfortably into the prevailing swing style.)

Al Sears wrote the arrangements for one contingent, and although his scores are mediocre, the solos of Coleman Hawkins, Hilton Jefferson, J. C. Higginbotham, Joe Newman, and Claude Hopkins are substantial. Jimmy Hamilton's writing for the second company is more imaginative, and the most striking survivors in that unit are Pec Wee Russell, Vic Dickenson, Buddy Tate, Cliff Jackson, and the underrated trumpeter, Joc Thomas.

Although the combos could have been more carefully assembled, this is an entertaining collection, and it points out the fact that gray in a jazzman's hair should not automatically relegate him to the status of an historical relic who has already had his say. In fact, the majority of younger players could learn a great deal about rhythmic relaxation and cohesiveness of ideas from these perform-N. H. ances.

RECORDING OF SPECIAL MERIT

MAX ROACH: Percussion Bitter Sweet. Max Roach (drums), Eric Dolphy (flute, alto saxophone, bass clarinet), Booker Little (trumpet), Julian Priester (trombone), Clifford Jordan (tenor saxophone), Mal Waldron (piano), Art Davis (bass), Carlos Valeler and Carlos Eugenio (conga drums and cowbells), Abbey Lincoln (vocals). Garvey's Ghost; Tender Warriors; Mendacity; and three others, IMPULSE A 8 \$5.98.

Interest: Social commentary Performance: Committed Recording: Very good Stereo Quolity: Tasteful

This is not another follow-the-bouncingdrumstick percussion album. Although Max Roach does take several brilliantly developed drum solos, the emphasis is on the sound of his group and on the outspoken horns within it. In the past two years, Roach has striven toward a concept of freer group expression that makes his units immediately identifiable. Harmonically, his soloists have a wide choice of complementary notes in that Roach substitutes chord clusters for regular chord patterns beneath the solos. Rhythmically, he encourages his sidemen to improvise around, over, and between the basic meter of a piece.

The resultant freedom is kept from turning into chaos by bold themes-most of them Roach compositions-that deal with the angers and desires of the American Negro. The sidemen, therefore, fuse into the general mood of each work while,

in effect, they tell their own autobiographies in the solos. Because Roach and his colleagues are such first-rate musicians, this socio-dramatic approach to jazz does not result in shrill pamphleteering but in moving, and sometimes deeply expressive, NH music.

RECORDING OF SPECIAL MERIT

@ SONNY ROLLINS: Sonny Boy. Souny Rollins (tenor saxophone), Kenny Drew or Wade Legge (piano), Kenny Dorham (trumpet), George Morrow (bass), Max Roach (drums). Ee-Ah; B. Quick; B. Swift; The House I Live In; Sonny Boy. PRESTIGE 7207, \$4.98.

Interest: Rollins in 1956 Performance: Superb Recording: Good

This release once again asserts the mastery of Sonny Rollins, the brilliant, forceful tenor saxophonist whose voluntary

SONNY ROLLINS The jazz scene needs him back

withdrawal from jazz activity for purposes of musical self-examination and reorientation has stretched well beyond two years now. Rollins, it will be recalled, has been one of the two energizing influences on modern jazz saxophone since the bop revolution of Charlie Parker-the other being, of course, John Coltrane.

This powerful collection makes available the fruits of two 1956 recording sessions and includes two extended performances-the title song and The House I Live In-that have for some inexplicable reason not been released before, though they are the sure and fully manire statements of a major jazz stylist. On both of these medium-paced selections there is a telling usage of Rollins' purposefully hard, bullying tone (a purely surface toughness that cannot disguise the underlying tenderness) and his own special brand of improvisation,

Rollins' extemporized solos are built most properly on melodic lines of the thematic materials rather than on their harmonic framework (the foundation for most jazz solos) - a process that, though extraordinarily difficult, makes for much

more meaningful improvisation, being closely allied to the formal theme-anddevelopment technique of classical music. Rollins was one of the first to achieve a level of mastery in this demanding technique, and he is at peak form here. These five passionate selections of five years ago leave one hoping that Rollins will return to jazz activity quickly. P. I. IV.

RECORDING OF SPECIAL MERIT

HORACE SILVER: Doin' The Thing. Horace Silver (piano), Blue Mitchell (trumpet), Junior Cook (tenor saxophone). Gene Taylor (bass), Roy Brooks (drums), Filthy McNasty; Doin' The Thing; Kiss Me Right: The Gringa; The Theme. BLUE NOTE 4076 \$4.98.

Interest: Vigorous stylist Performance: Driving Recording: Fine location job

Recorded at the Village Gate in New York, this is another of Horace Silver's impressively consistent collections. Although he works in a rather narrow emotional groove, Silver has become one of the most individual of modern jazz composer-arrangers. His angular themes and the pragmatic ways in which he lets them develop represent the work of an unusually well-organized talent who knows both his limitations and his potential. The blues pervade all of Silver's music-even when the pieces are not blues in formbut he also has an ease in adapting Latin rhythms to jazz. The playing by all is heated, with Silver being the most spontaneous solaist. N.H.

RECORDING OF SPECIAL MERIT

BILLY TAYLOR: Interlude. Billy Taylor (piano), Doug Watkins (bass), Ray Mosca (drums). You Tempt Me; Did You Dream Tho; You're All That Matters; and six others. PRESTIGE/ MOODSVILLE 16 \$4.98.

Interest: Original piano jazz Performance: Beyond reproach Recording: Bright and clear

Billy Taylor is almost alone among current jazz planists in his ability to fashion performances of striking loveliness, consistent taste, and high-level inventiveness. And yet, for all their delicacy and charm, there is a sinewy strength to his improvisations, as this program of nine original compositions quite eloquently attests. He receives firm, sensitive assistance from bassist Watkins and drummer Mosca, This is a type of music too seldom heard nowadays-quietly impassioned music of a man going his own way. P. J. W. SARAH VAUGHAN: After Hours (see p. 63).

Winegard STEREO-TRON World's Most Powerful FM Antenna!

NEW ELECTRONIC FM ANTENNA FOR LONG DISTANCE FM AND STEREO! Now Winegard Guarantees unexcelled FM perform-ance with the new Winegard electronic Stereo-Tron. Actually GUARANTEES your customer will receive 85% of all FM stations in a 200 miles radius over normal terrain with a rotor. Built in transistor amplifies signals, really gets L-O-N-G dis-tance reception. Opens a new field of opportunity in the fast growing FM and FM stereo market.

MODEL PF-8 FM STEREO-TRON YAGI-Gold Anodized! This is the world's most powerful FM antenna. Because Multiplex requires an antenna with greater sensitivity and gain to offset the power loss of the carrier and subcarrier, Winegard's PF-8 is the best antenna you can install for Multiplex. When you hook up a PF-8, weak signals come in like "locals." Recommended for use where signals are under 10,000 microvolts. For strong signal areas, same antenna without amplifier, Model

FM-8, is recommended. The PF-8 has a minimum gain of 26 DB over a folded dipole with a flat frequency response of $\pm \frac{1}{2}$ DB from 88 to 108 m.c. It features a built-in TV-FM coupler and has eight elements with EXCLUSIVE "TAPERED T" driven element engineered

to perfectly match the powerful transistor, direct coupled, built-in amplifier. It is available two ways—Model PF-8 for 300 ohm twin lead or Model PF-8C for 75 ohm coax.

Important Features of Winegard Electronic FM Antennas

- Transistor amplifier is designed as part of the "Tapered T" driven element (model PF-8) for unprecedented efficiency and signal-to-noise ratio.
- At no extra charge, built-in FM-TV coupler allows you to use one power supply and down lead when used with a WINEGARD POWERTRON TV antenna.
- Beautiful gold anodized permanent finish -100% corrosion proofed all hardware irridized. This is the finest finish of any antenna-has richest appearance-meets U.S. Navy specifications.
- The quality of craftsmanship and fine materials in these antennas tell their own story—perfect mechanical balance 100 m.p.h. wind tested.

Winegard makes a complete line of FM antennas. Write for information and spec. sheets. Also get FREE, Station Log and FM map of U.S.

CAPTURE THE STRENGTH AND DELICACY OF EVERY SOUND

NEW SONY_Sterecorder300

4 TRACK & 2 TRACK STEREOPHONIC RECORDER

Here, through your fingertips, you take complete control of sound, blending it to magnificent perfection.

A great symphony to record? With this superb instrument you are a professional. Touch your stereo level controls feel that sensitive response. Dual V.U. Meters show precision readings as you augment the strings, diminish the brass. The richness of that low resonance is captured with your bass boost. The strength and delicacy of every sound—now yours to command.

On Sale only at authorized dealers, known for integrity.

SONY SUPERSCOPE The tapeway to Stereo

Four and two track, stereo and monophonic, recording and playback, the SONY STERECORDER 300 — with its hysteresis-synchronous motor, huilt-in stereo pre-amps and power amps, and a dozen more professional features — is truly the ultimate in tape recorder engineering, \$399.50, complete with two dynamic microphones, two extended range stereo speakers all in one portable case. For custom mounting, \$319.50,

Other new Recorders from world-famous Sony:

282-SL \$199.50 - 4 and 2 track stereo playback. 4 track monophonie recorder. Sound-withsound for language, voice and music students. Complete with F-7 dynamic microphone.

282-D \$89.50 - A complete 4 and 2 track stereo recording and playback tape transport.

101 \$99.50 — Bantam transistorized precision dual-track monophonic recorder. Complete with F-7 dynamic microphone.

For literature and name of nearest franchised dealer, write Superscope, Inc., Dept. 8 Sun Valley, California.

cartridge

. CHRISTIE BARTER

- PETER J. WELDING
- DAVID HALL

Explanation of symbols: = monophonic recording = stcreophonic recording

4-TRACK CLASSICS

(a) BARTÓK: Concerto for Orchestra; Dance Suite. Concertgebouw Orchestra of Amsterdam, Bernard Haitink cond, Emc EC 814 \$7.95.

Interest: Contemporary classics Performance: Perceptive Recording: OK Stereo: Quality: Unpronounced

This tape of the Bartok Concerto by the Concertgebouw Orchestra's young coconductor is challenged only by the Ansermet and Hollreiser versions, and it is superior to both, at least in terms of performance. Haitink's view of the work is serious and stylistically informed. Expressive elements in the score are duly acknowledged and skillfully balanced against its showier aspects, which are seldom exploited for effect alone. The less imposing but still splendid *Dance Suite* fills out a good, never too brilliant recording. *C. B*:

© BERNSTEIN: Symphonic Dances from West Side Story; Symphonic Suite from On the Waterfront. New York Philharmonic, Leonard Bernstein cond. Col.UMBIA MQ 402 \$7.95.

Interest: First-rate Bernstein Performance: Fierce Recording: Gorgeous Stereo Quality: Big

There is no more compelling statement of West Side Story's fusion of tenderness and brute vitality than that which the composer himself elicits in this performance of the suite he constructed around the score's central themes. The film-score music is far less of a success heard outside its dramatic context. The recording of both is vibrant, dynamically alive, and clearly articulated. C. B.

RECORDING OF SPECIAL MERIT

© COPLAND: Rodeo: Four Dance Episodes. Billy the Kid Suite. New York JANUARY 1962 Philharmonic, Leonard Bernstein cond. COLUMBIA MQ 397 \$7.95.

Interest: Familiar Americana Performance: Spirited Recording: Excellent Stereo Quality: Fine

This coupling of familiar Copland scores was initially released on discs as a salute to the composer on his sixtieth birthday in 1960, and the performance remains the

LEONARD BERNSTEIN Elicits tenderness and brute vitality

best to date. The tape edition has more solid sound than the disc, particularly in the extreme bass, and the top is clean and well-defined. C. B.

RECORDING OF SPECIAL MERIT

© DVOŘÁK: Symphony No. 5, in E Minor, Op. 95 ("New World"). NBC Symphony Orchestra, Arturo Toscanini cond. RCA VICTOR FTC 2082 \$8.95.

Interest: Symphonic staple Performance: Brilliant and high-powered Recording: One of Toscanini's best Enhancement: Effective

RCA Victor's stereo-enhancing technique works well here. Indeed, with a bit of treble cut and bass boost, the sound of this four-track tape can be described as really imposing. Add to this a performance of hair-raising power and precision, and you understand once more why Toscanini was so idolized during his lifetime. Despite the merits of the genuine stereo "New World" readings on tape by Bruno Walter, Rafael Kubelik, and Fritz Reiner, the vitality of this tastefully enhanced version makes all the others sound hopelessly anemic. D. H.

© GERSHWIN: Rhapsody in Blue; Cuban Overture. Eugene List (piano); Eastman-Rochester Orchestra, Howard Hanson cond. MERCURY STA 90138 \$7.95.

Interest: Gershwin favorites Performance: Authoritative Recording: Fair Stereo Quality: Below por

Eugene List is an old hand at the Rhapsody in Blue, and his performance here is an enormously attractive one, commanding in spirit, stylish, and buoyantly dashing. The recording, however, tends to be muddy, with sound on the bass end that is ponderous and cottony and with poor stereo definition. Hanson's reading of the Cuban Overture makes a brighter impression, but the work is short—even shorter than the rhapsody—so that about four minutes of blank tape are left at the end of side two: C, B.

S MOUSSORGSKY-RAVEL: Pictures at an Exhibition. NBC Symphony Orchestra, Arturo Toscanini cond. RCA VICTOR FTC 2084 \$8.95.

Interest: Great showpiece Performance: Thrilling Recording: Troubled by distortion Enhancement: Effective

In reviewing the disc version of this stereo-enhanced performance I noted that the electronic jiggery-pokery tended to emphasize the distortion, in brass sonorities especially, that was already evident in the monophonic original. The tape is no better in this respect. However, the increased feeling of spaciousness is a definite improvement. If you can close your ears to occasional bits of distortion in "Gnomus" and "Catacombs," then this Toscanini thriller is for you. As a performance, it makes the other tape versions seem tame indeed. D. H.

RECORDING OF SPECIAL MERIT

(a) RAVEL: Daphnis and Chloë. Boston Symphony Orchestra, Charles Munch cond. RCA VICTOR FTC 2089 \$8.95.

Interest: Rovel's chef d'oeuvre

HI-FI SALONS & RECORD STORES!

Hundreds of dealers across the nation profit by selling HiFi/STEREO REVIEW each month to their customers. Are you one of them? HiFi/STEREO REVIEW helps build store traffic..., keeps customers coming back month after month for the merchandise you sell—and, best of all, you carn a neat profit on each copy sold—No RISK INVOLVED.

So get details on selling H1F1/ STEREO REVIEW, the world's largest selling high fidelity music magazine. Or, order your copies now. Just use the handy coupon below.

Retail Sales Division Hifi/Stereo Review Att: One Park Avenue Jerry Schnelder New York 16, New York
Send mecopies of HIFi/Storeo Review for resale in my store each month. No risk involved on my part.
Send me details on selling HiFi/Stereo Review in my store.
STORE NAME
ADDRESS
CITY ZONE STATE
SIGNATURE HSR-162

) HIFI/STEREO REVIEW HAS A BUYER FOR YOUR USED EQUIPMENT!

Look to our classified pages for fast results and bargains galorel For just 40c a word, you can place your used equipment, accessories or records before 160,000 hi-fi enfhusiasts like yourself. Let the HIFI/STEREO SHOP-PING CENTER in HIFI/STEREO RE-VIEW be your market place for selling, buying, or trading your used equipment or accessories.

For Martin Lincoln further HIFI/STEREO REVIEW information One Park Avenue write: New York 16, N. Y.

Performance: Impassioned Recording: Powerful Stereo Quality: Impressive

The Munch reading of the whole of Ravel's masterpiece emerges with even more impressive impact on tape than on the notable stereo disc released previously. The conductorial command of musical structure and impassioned tonal utterance is absolute, and the RCA recording engineers have done themselves proud with broad and deep stereo sonics that have more than ample dynamic range. The review copy had some crosstalk, but not an intolerable amount. D. H.

© RESPIGHI: The Birds; Brazilian Impressions. London Symphony, Antal Dorati cond. MERCURY ST 90153 \$7.95.

Interest: Respighian tone-painting Performance: Elegant Recording: Good Stereo Quality: Passable

These four feathered vignettes that Respighi drew from more or less obscure seventeenth-century sources are absolute charmers. Their neoclassicism is agreeably complemented by the lush musical souvenir of the composer's visit to Rio and environs, and Dorati's performances, introducing both scores to tape, are princely. The recorded sound is balanced and true-to-life. *C. B.*

© SCHUBERT: Symphony No. 8, in B Minor ("Unfinished"); Symphony No. 5, in B-flat Major. Chicago Symphony Orchestra, Fritz Reiner cond. RCA Vic-TOR FTC 2090 \$8.95.

Interest: Schubert young and mature Performance: Powerful Recording: Clear and rather close Stereo Quality: Good

If you like your Schubert in a somewhat more strict, classical style than that of Bruno Walter's readings on the Columbia tape of these same works, your preference will be for Reiner and the Chicagoans. The early Fifth Symphony is done in chamber-music style, while the "Unfinished" receives an interpretation of almost Brahmsian proportions. Sound is clear, precise, and full for the "Unfinished," intimate for the Fifth. D. H.

© THE BLUE DANUBE. Johann Strauss: Voices of Spring; The Emperor Waltz; Vienna Blood; On the Beautiful Blue Danube; Tales from the Vienna Woods. Philadelphia Orchestra, Eugene Ormandy cond. COLUMBIA MQ 403 \$7.95.

Interest: Wien Performance: Magnificent Recording: Excellent Stereo Quality: Spacious Given a program of this kind, subtitled "A Johann Strauss Festival," the Philadelphia Orchestra can top almost any orchestra in sheer gusto and tonal splendor. There is no softness in Ormandy's approach to the music; his readings have a kind of jet-age finish, but they do not lack the flow of an earlier elegance. The stereo sound is ample in breadth and depth, and instrumental definition is absolutely first-rate. *C. B.*

RECORDING OF SPECIAL MERIT

© STRAUSS: Ein Heldenleben, Op. 40. Philadelphia Orchestra, Eugene Ormandy cond. ColUMBIA MQ 396 \$7.95.

Interest: Heraic Strauss Performance: Athletic Recording: Brilliant Stereo Quality: Spectacular

Ormandy's muscular statement of the hero's theme gets this performance off to a smashing start, establishing a level of bristling energy that is stoutly maintained to the end. The climactic battle scene is magnificently staged, but so is the whole gaudy saga. The Philadelphia Orchestra's first-desk men execute their solo assignments with stunning virtuosity, particularly concertmaster Anshel Brusilow, who portrays Strauss's Pauline with compassion and wit. The ensemble work, too, is truly remarkable. The sound is dazzling, dynamically explosive, at all times trans-Darent, C. B.

4-TR ENTERTAINMENT

RECORDING OF SPECIAL MERIT

© THE ALAMO (Dimitri Tiomkin). Sound-track recording. Orchestra, Dimitri Tiomkin cond. Columna CQ 393 \$6.95.

Interest: Davey à la Tiomkin Performance: Vivid Recording: Durn good Stereo Quality: Ditto

Included on this tape along with the orchestral highlights of Dimitri Tiomkin's picturesque film score are the spoken words of John Wayne (as Col. David Crockett) on behalf of the Republic, the composer's Ballad of the Alamo, sung by Marty Robbins, and his nostalgic Green Leaves of Summer, crooned by the Brothers Four. In all, the recording is a compelling musical evocation of a colorful, historically decisive era in America's past. It is also extremely wide-range in sound, as many sound-track recordings are not, and the stereo is nicely balanced. C. B.

RECORDING OF SPECIAL MERIT

(S) HARRY BELAFONTE: Jump Up Calypso, Harry Belafonte (vocals); or-

PERCY FAITH, famed composer, conductor says: "My Roberts 990 is an invaluable aid in composing and arranging. 'Automatic' is almost the word for its simplicity of operation."

90 STEREO TAPE RECORDER

Combines these advanced features: 4-Track Stereo Record/Play * 2-Track Stereo Playback * 4-Track Monaural Record/Play * Dual Head Outputs * Dual Pre-Amp Outputs * Dual Power Amplifier Outputs * Dual Monitor Speakers * Professional Lever-Type Automatic Shut-off (releasing pinch wheel) * Double-Fast Rewind * 3¾-7½-15 ips Tape Speed * Portable * Recessed handle and vertical operation ideal for custom installation. 20050

101/2" Reel Adaptor Now Available - \$49.50

0

ONLY THE

ROBERTS

MFRS. OF ROBERTS SONIC-THESIA, MEDICAL EQUIPMENT, STEREO HEAD PHONES, NEGATIVE ION GENERATORS, AUDIO EQUIPMENT AND MAGNETIC RECORDING TAPE

 ROBERTS ELECTRONICS, INC., DEPT. HFSR-1-A

 5920 Bowcroft Ave., Los Angeles 16, Calif.

 Please send me:

 □ Roberts Stereo Tape Instruction Manual containing stereo and monaural applications.

 1 enclose 25¢ (cash, stamps) for postage and handling.

 □ The name of my nearest dealer.

 Name______

 Address

 City_______

The Next Time Someone Asks You . .

Ravenswood

What's new? Five exclusive, new Reflection Coupler Speaker Systems* of unstereotyped stereo by RAVENS-WOOD, from \$44.95 to \$124.95. These amazing stereo systems are designed to reflect sound from the rear of speaker enclosures. Your wall is transformed into a veritable concert shell. You hear the most faithfully reproduced stereo wherever you sit.

RAVENSWOOD stereo tuners, amps and pre-amps are also new and exclusive. Tell him that, too.

Patents Applied For

KAVENSON DY ANIAPOLIS ILECTIONACULATIC COMPORTION 241 WEST ST. ANNAPOLIS, MD. chestra and chorus, Ralph Hunter cond. Sweetheart from Venezuela; Go Down Emanuel Road; The Baby Boy; Gloria; and eight others. RCA VICTOR FTP 1093 \$7.95.

Interest: West-Indian frolic Performance: Exuberant Recording: Excellent Stereo Quality: Well-balanced

Belafonte, who, to judge by the liner notes, apparently discourages the use of his first name, works his vocal sorcery here in songs that range in mood from the piety of Baby Boy to the flamboyant levity and cheer of Sweetheart from Venezuela and Angelina. This is billed as his first all-calypso recording in six years; outstanding, nevertheless, are two spirituals, Go Down Emanuel Road and Goin' Down Jordan. More in the calypso frame are a well-intended but rather medicinal bouquet to Gloria ("I want you like a long dose of Epsom salts ... like a bad dose of castor oil") and a doleful narrative of amorous competition told in Monkey. The recorded sound is as transparent as the waters of the Caribbean, the playing and singing of the entire Belafonte company, no less than that of the featured artist, as radiant as its sunshine. C. B.

© GLEN GRAY: Sounds of the Great Bands. Glen Gray and his Casa Loma Orchestra. Song of India; Snowfall; Woodchopper's Ball; 720 in the Books; and eight others. CAPITOL ZW 1022 \$7.98.

Interest: Swing-era standards Performance: At times spirited Recording: Very good Stereo Quolity: OK

The success of Glen Gray's resurrected Casa Loma Orchestra (entirely a studio phenomenon) is due mostly to its proven ability to get its teeth into its materialgenerally swing-era staples such as those in this 1958 tribute collection. But the fact remains that the band is beating a horse that has been dead for twenty years. Here Gray has exhumed the music of the swing leaders by using literal transcriptions of the original versions of the tunes rather than by presenting them in modern dress, a method that can result only in period pleasantry, which may not be quite enough to amuse the listener. However, this band of topnotch Hollywood studio musicians does occasionally manage to summon up the ghosts of the swingera giants by playing with a shade more conviction and drive than has been heard in other such recreation attempts.

P. J. W.

Suddy GRECO: I Like it Swinging. Buddy Greco (vocals); Orchestra, Al Cohn, cond. Day In Day Out; I Wish I Were in Love Again; Hey, There; Toq. Darn Hot; and eight others. Enc EN 612 \$6.95.

Interest: Simulated Darin-ism Performance: Daesn't come off at all Recording: Very good Stereo Quality: Vivid

Surprisingly, the veteran young vocalist Buddy Greco here takes on the forced, mannered delivery that launched Bobby Darin's career. The approach does generate a surface excitement, but the effect is a bit too pronounced and artificial. The sad thing is that Greco doesn't need this kind of gimmickry at all; he's an exciting stylist on his own terms. Al Cohn's arrangements are merely functional. *P. J. W*

RECORDING OF SPECIAL MERIT

(S) MICHEL LEGRAND: The New I Love Paris. Orchestra, Michel Legrand cond. I Love Paris; Mademoiselle de Paris; Paris; Autumn Leaves; and eleven others. Columna CQ 400 \$6.95.

Interest: Legrand boulevardier Performance: Dazzling Recording: Magnifique Stereo Quality: Fine

Virtually every song ever written about Paris seems to be included in this collection, a rerecording in stereo of a bestselling disc release of a few years ago. The arrangements are identical, as rich and as preposterously ornamented as ever. Legrand's orchestra, even by the standards (if that is the right word) set in this country by André Kostelanetz and others, is huge, and when it really lets go it sounds as though it could easily shake the remarkable tower of M. Eiffel off its foundation. Dynamic level is high; stereo spread and depth are exploited to the full. C.B.

© OLATUNJI: Afro-Percussion— Zungo! Michael Babatunde Olatunji (vocals and drums); other vocalists and instrumentalists. Masque Dance; Zungo; Ajua; and four others. Columna CQ 392 \$6.95.

Interest: Quasi-African stylings Performance: Tedious after a while Recording: Excellent Stereo Quality: Strong presence

The Nigerian-born Michael Olatunji, a doctoral candidate at Columbia University, has been enjoying a modest success as the drummer-leader of a group that purports to recreate the strongly rhythmic music of his African forebears. This is his second collection, and, as in the first one, the rhythms are surgingly, passionately infectious and the tunes attractive. There is insufficient melodic development, however. *P.J.W.* © PASS IN REVIEW. Marching and parade bands, Bob Sharples director. Fanfare; Rule Britannia; Scotland the Brave; Waltzing Matilda; and twenty others. LONDON LPL 74001 \$7.95.

(S) TED HEATH: Big Band Percussion. Orchestra, Ted Heath cond. Johnny One Note; Blues in the Night; Peanut Vendor; More Than You Knew; and eight others. LONDON LPL 74002 \$7.95.

© EDMUNDO ROS: Bongos from the South. Orchestra, Edmundo Ros cond. Deep in the Heart of Texas; Lisbon Antigua; Lady of Spain; La Comparsa; and eight others. LONDON LPL 74003 \$7.95.

© STANLEY BLACK: Exotic Percussion. Orchestra and chorus, Stanley Black cond. Temptation; By the Waters of Minnetonka; Adieu Tristesse; and seven others. LONDON LPL 74004 \$7.95.

© JOHNNY KEATING: Percussive Moods. Orchestra, Johnny Keating cond. Culonel Bogey; In the Still of the Night; Mountain Greenery; Do Nethin' Till You Hear from Me; and eight others. LONDON LPI, 74005 \$7.95.

© ERIC ROGERS: The Percussive Twenties. Eula Parker and Gerry Grant (vocals); orchestra and chorus, Eric Rogers cond. Tiger Rag; Il'hispering; Black Boltom; Tea for Two; and eight others. LONDON LPL 74006 \$7.95.

Interest: Sounds for every ear Performance: Tricky Recording: Gimmicky Storeo Quality: Super-separated

These six tapes constitute the initial release in this medium of London's much heralded Phase 4 recordings. Just how the represent a fourth stage in the development of modern recording techniques, and just why they are supposed to sound better than any recordings one has ever heard before, are matters so wildly complex as to discourage any attempt at intelligent discussion. The copywriters London assigned to this project have fanned up a storm of dull, pseudo-technical verbiage that only confuses the issue.

Simply stated, what these Phase 4 recordings set out to do, aside from boosting London's pops sales, is to outstrip the competition in terms of total separation of the two stereo channels, absolute directionality, and movement of sound from one channel to the other. To this end the recordings are made from a fourtrack master tape on which at least two tracks have been recorded independently on the others and separately from each other as well.

Do the results justify the toil and trouble on the part of the engineers and musical arrangers involved? Hardly. The stereo effects this four-track process makes possible are indeed startling at first, but after the novelty wears off, there remains the music.

As in most situations where an art form is called upon solely to demonstrate a technical point or to fulfill a function basically extraneous to it, the musical contents of these six tapes are of minimal interest. The arrangements, generally, are striking in their bad taste—an example being the bongo frenzy of Edmundo Ros' cha-cha interpretation of My Old Kentucky Home. Least offensive are some of Ted Heath's big-band percussion numbers and the greater part of Eric Rogers' documentary of the music of the 1920's, which ends with a smooth, nostalgic performance of She's Funny That II'ay. Bob Sharples' "Pass in Review," recreating the music and sounds of a passing parade, has the most interest of the lot.

Although the sound is generally clear and true, distortion in the brasses and upper winds does plague portions of the Ros and Heath collections, painfully so in the case of the latter's right-channel sax. Instances of faulty synchronization occasioned by the separate-take, multi-channel recording technique are rare, but the detuned piano in Rogers' account of *Black Bottom* is all too obviously dubbed in. It is also annoying on the first three tapes to flip at the end of side 1 and hit the middle of a tune. C, B.

93

STRINGS FOR A SPACE AGE

SPECIAL OFFER!

The outstanding selections of all the big Dukes Of Dixieland hits. Recorded in brilliant clarity and dynamic, exciting presence. Available for a limited time at this low price!

STRINGS FOR A SPACE

SPACE BUITE

NUME STAR

AL THE MOON

IT OF THIS WORLD

perfect year-'round listening!

Al Hirt, America's Foremost trumpet artist, displays his distinctive talent with his unique treatment of tunes like: Beale St. Blues, Moonglow, After You've Gone, Deep River, Lonesome Road, etc. AFLP 1927/AFSD 5927 OTHER AL HIRT RECORDS: • AFLP 1877/AFSD 5877, AI Hirt at Dan's Pier 600 • AFLP 1878/AFSD 5878, Vol. 2 • AFLP 1926/AFSD 5926,

SOUND

\$

Vol. 3

Doctored

for Super

Stereo

MONO or STEREO

MANUFACTURER'S NATIONALLY ADVERTISED PRICE

BUY NOW AND SAVE UP TO \$3.00

Volume 1

EFFECTS

Presenting a potpourri of auditory images recreated to preserve every distinctive overtone. 50 sounds include: Racing Cars, Pistol Shots, Thunder, Surf, Dripping Water, Crown Applause & Laughter, Telegraph Key, etc. DFM3006/DFS7006 ALSO AVAILABLE! The new volume 2 includes many diversified animal sounds plus Car Crack-Up, Dynamite Blast, Pogo Stick, etc. DFM3010/DFS7010

Just released! Big ord

Just released! Big orchestral arrangements including a fantastic, new SPACE SUITE, Blue Star, Out Of Nowhere, etc. Arranged and conducted by Bobby Christian. AFLP 1959/AFSD 5959

AUDIO FIDELITY. RECORDS

world famous for DYNAMIC engineering, superior SOUND and stereo DIRECTIONALITY!

choose from leading artists and performances like;

Louis Armstrong, Dukes of Dixieland, Brave Bulls, Bawdy Songs, Port Said, Jo Basile, Johnny Puleo, First Component Classical Series and many more!

Mono-\$4.98 (AFLP,DFM); Stereo-\$5.95 (AFSD,DFS) Write for FREE complete record or tape catalogs.

AVAILABLE AT YOUR RECORD SHOP, OR WRITE TO: Dept. R1 AUDIO FIDELITY, INC., 770 Eleventh Ave., New York 19, N.Y.

Reviewed by STANLEY GREEN . NAT HENTOFF . PETER J. WELDING

Explanation of symbols: = monophonic recording = stereophonic recording

POPS

RECORDING OF SPECIAL MERIT

PEARL BAILEY: The Songs She Loves by Her Favorite Composer Harold Arlen. Pearl Bailey (vocals); uncredited orchestra. House of Flowers; Cakewalk Your Lady; Ont of This World; and nine others. ROULETTE R 25155 \$3.98.

Interest: Arlen's pearls Performance: Pearl's Arlen Recording: Satisfactory

Apparently Harold Arlen's inspirational qualities extend beyond his musical compositions. Pearl Bailey's singing here shows a far greater respect for the material than she customarily exhibits, and she gives one of her best recorded performances. The mixture combines the familiar with the not so, including no fewer than five selections from St. Louis Woman, the musical in which Miss Bailey first won fame. It is a joy to hear Cakewalk Your Lady once again, and her interpretation of Ridin' on the Moon couldn't be better. I'm afraid, though, that all the sincerity in the world would not be enough to make The Man that Got Away suitable for Pearlie-May, and, for some reason or other, she just can't keep up with the melody of Two Ladies in the Shade of the Banana Tree. But wait for the second side. It's five-sixths St. Louis Woman, and it's completely wonderful. S. G.

RECORDING OF SPECIAL MERIT

© NAT KING COLE: The Nat King Cole Story. Nat Cole (vocals) with orchestra conducted on most tracks by Ralph Carmichael, Sweet Lorraine; Mona Lisa; Send for Me; Wild Is Love; It's only a Paper Moon; Nature Boy; Too Young; and twenty-mine others. CAPITOL SWCL, 1613, three 12-inch discs \$19.98.

Interest: Model pop singer Performance: Up to standard

JANUARY 1962

Recording: Excellent Stereo Quality: Very good

This mammoth session with King Cole covers most of his best known records from 1943 to the present. The majority have been rerecorded, but the original arrangements have been retained. Although this listener still prefers the airy swing and stronger jazz content of the Nat Cole Trio that begins the odyssey, Gole's superb musicianship and complete

PEARL BAILEY Has a way all her own with Arlen

ease are a continual source of pleasure throughout, even in the most gratuitously lush arrangements. No matter how fluffy the backgrounds, Cole himself always swings softly, but firmly. His phrasing has remained refreshingly natural during two decades of increasingly freuetic stylists. A though some of the material is susceptible to watery bathos, Cole somehow always keeps afloat; and when he gets a sophisticated song such as Billy Strayhom's Lush Life, he brings it subtly and accurately to life.

The handsome packaging includes an illustrated booklet with intelligent essays on Cole by Ralph Gleason, Leonard Feather, and George Simon. It is a tribute to Cole that so much of his pop-music past is still worth attention. Capitol could benefit us further by scheduling at least one Cole jazz set a year. N. H.

RECORDING OF SPECIAL MERIT

SACHA DISTEL: Everybody Loves the Lover. Sacha Distel (vocals); orchestra, Frank DeVol cond. Why Don't We Do This More Often?; Once; The Lover; and nine others. Columbia CS 8447 \$4.98.

Interest: Parisian charm boy Performance: He's welcome Recording: Beautiful Stereo Quality: Good enough

Though he first won brief international fame as Brigitte Bardot's fiancé, Sacha Distel has since based his reputation on the more solid achievements of his guitar playing and his singing. We hear him only as a vocalist here, with his program consisting almost entirely of American slow tempo ballads. So engaging is his performance, however, that it never gets boring, and his slight French accent adds immeasurably to our enjoyment of a line such as "Do do that foodoo that you do so well" from You Do Something to Me. Speak to Me of Love (originally Parlezmai d'amour) is the only one offered in S. G. two languages.

(S) MICHEL LEGRAND: The New I Love Paris. Michel Legrand and his Orchestra. Paris; Paris in the Spring: A Paris; and eleven others. Columnia CS 8440 \$4.98.

Interest: Paris in stereo Performance: Flash and dash Recording: Could use bass Stereo Quality: High

Michol Legrand's "I Love Paris" set (CL 555) became such a snappy seller that Columbia has now issued a repeat performance especially recorded for stereo. M. Legrand uses many dramatic effects, such as strings simulating shimmering water on La Seine and rickyticky woodblocks on Paris, je l'aime that are fine, but I do object to the strangely inappropriate brasses that succeed only in destroying the mood of I Love Paris and Autumn Leaves. On the whole, however, I think you will find this collection a good deal more imaginative and atmospheric than the general run of Parisian "mood" albums. S. G.

© EMANUEL VARDI: Maggle's Theme. Medallion Strings, Emanuel Vardi cond. The Bilbao Song; Sundown;

A SELECTION OF CHILDREN'S RECORDS

DATA

IN BRIEF

COMMENTARY

Reviewed by Karla Kuskin

1 ALL-TIME FAVORITE WALT DISNEY SONGS. Dotty Evans and Johnny Anderson (vocals); The Merry- makers; The Forty-Niners. When You Wish Upon a Star; Whistle While You Work; Mickey Mouse's Birthday Party; and seven others. HARMONY HL 9503 \$1.98.	The songs from Walt Disney's various animated epics are fair enough, but the performances on this disc sound like budget-rate musical-comedy singers giving their all on the summer circuit.
101 DALMATIANS. Story and songs from the Walt Disney Production. DISNEYLAND ST 1908 \$1.98.	This Disney release is on the credit side. Those who have seen the film 101 Dalmatians should be delighted with this story of horrid anti-canine crime slickly told by a dalmatian puppy. In the end, the wicked are punished and the spotted dogs have their day.
BIBLE HEROES IN STORY AND SONG. Joseph Cotten (narrator) and the Cricketone Chorus. Noak's Ark; David and Goliath; and others. CRICKET CR 34 \$1.98.	Here screen star Joseph Cotten intones familiar Bible tales against a background of the Cricketone Chorus chirping doggerel comments in a style that came up the river from Disneyland.
B FAMOUS PIRATE STORIES. William Bendix (nar- rator) and the Cricketone Chorus. CRICKET CR 30 \$1.98.	The Cricketone Chorus strikes again in this collection of dull and tastelessly told buccaneer lore, with plenty of cutting, slashing, and hacking. Is this just what children need for entertainment these days? Or is it too naive?
® T. S. ELIOT: Old Possum's Book of Practical Cats. T. S. Eliot (reader). SPOKEN ARTS 758 \$5.98.	This is not a children's record, strictly speaking; but, as read by the poet, these poems about various gifted cats should prove vastly entertaining for seven-year-olds and up—which is to say, for everyone who hears it.
® THE SINGING LADY: Fairy Tales. Irene Wicker (narrator and vocals). Beauty and the Beast; The Magic Fishbone; Jack and the Beanstalk; and three others. River- side 1427 \$1.98.	I distinctly recall loving to hear Irene Wicker on the radio when she and I were both younger, so today's children may not share my adult objections to her syrupy delivery.
THE SINGING LADY: Cinderella and Other Fairy Tales. Irene Wicker (narrator and vocals). Snow White and the Seven Dwarfs; Sleeping Beauty; Rumpelstiltskin. Riverside 1433 \$1.98.	In "Sleeping Beauty" and "Cinderella" and the companion tales, Miss Wicker does all the voices and, except for a brief lapse of character, does them well. It's too bad that the songs aren't more singable.
MARCELLA, THE CHICKEN WHO SANG OP- ERA. Nadine Lewis (narrator and vocals). Reversibe 1430 \$1.98.	Nadine Lewis wrote this story. She is better as a singer and narrator. Her delivery is good and sometimes quite funny, but the story is unimaginative and too long.
GIT'S NICE TO BE NICE . Nadine Lewis (vocals). Riverside 1429 \$1.98.	A "message" record, this has pretty bouncy music, but it also has lyrics all about what you should and shouldn't do. If these had more humor, the disc would be more successful.
LEARNING THE ABC'S AND HOW TO COUNT. Rosemary Rice and the Lee Pockriss Quartet. HARMONY HL 9507 \$1.98.	This learning-and-how-to disc sells a little too hard and needs more playing with letters and numbers, although the audience participation ("repeat after me") idea is effec- tively used.
WHY, MOMMY ? Paul Tripp with Tom Glazer, Orchestra, and Chorus. HARMONY HL 9504 \$1.98.	Here we have answers to questions that some parents may be fuzzy on, but Columbia seems a little fuzzy on them too in places. Tom Glazer's singing is very pleasant; Paul Tripp is rather less successful.
 PICCOLO, SAXIE, AND COMPANY. Victor Borge (narrator) with André Popp Orchestra. Columbia CL 1233 \$3.98. 	Victor Borge is warm and natural, and he carries off bis tale of musical instruments with gentle wit. The story is too long, though, and wears thin before the second side.
B FOLK SONGS FOR YOUNG PEOPLE. Pete Seeger (vocals and guitar). Skip to My Lou; Blow the Man Down; John Henry; and thirteen others. FOLKWAYS FC 7532 \$5.95.	This is a fine collection, in which Seeger sings a lot and talks a little on the first side. The turnover has him at Town Hall, New York, with an audience of appreciative children. The whole album is friendly and pleasantly in- formative.

ı.

Summer Love; and nine others. MEDAL-LION MS 7527 \$5.98.

Interest: Attractive program Performance: Well strung Recording: Perfect Stereo Quality: Very high

The Medallion division of Kapp Records continues to provide some of the most tasteful pop stereo available by offering a nicely balanced, all-around sound without the customary hole in the center. Vardi's treatment of a dozen themes mostly from the movies—makes for a generally attractive package that includes an expressive trumpet solo by Charles Margulis on "Gloria's Theme" from Butterfield 8, an insistently thumping treatment of "Maggie's Theme" from The Parent Trap, and two new charmers, Fabiola and Sundown. S. G.

THEATER - FILMS

© THE GUNS OF NAVARONE (Dimitri Tiomkin). Sound-track recording. James Robertson Justice (narrator); Mitch Miller Chorus; London Sinfonia, Dimitri Tiomkin cond.; COLUMBIA CS 8455 \$4,98.

Interest: Two-Gun Tiomkin again Performance: Cinematic Recording: A bit harsh Stereo Quality: Effective

To be sure that you won't confuse it with anyone else's original sound-track recording, the banner across the top of the album jacket reads, in capital letters, "The Dimitri Tiomkin Original Sound Track Recording." The tale that inspired it was the heroic saga of how six men saved the lives of 2,000 British troops trapped on a Greek island during the Second World War, and Mr. Tiomkin can, of course, be relied upon to provide an appropriately stirring musical accompaniment to all the mayhem. Some authentic Greek music may be heard on the tracks titled "Yassu" and "Wedding Music," the latter played on native instruments heard now from the left, now from the center, now from the right. I wish, though, that the main theme, sung by both a sound-track chorus and a nonsound-track Mitch Miller Chorus, did nor remind me so much of the Schwartz and Dictz title song from Inside U.S.A. S. G.

WEST SIDE STORY (see p. 65).

© DIE FLEDERMAUS (Johann Strauss, Jr. - Haffner - Genée). Sari Barabas, Rosi Schweiger, Carl Hoppe, Walter Kreppel, Hendrikus Rootering, with Chorus and Orchestra of the Bavarian State Opera, Carl Michalski cond. A WALTZ DREAM (Oscar Straus - Felix Dormann - Leopold Jacobson). Rudolph Christ, Dagmar Hermann, Herbert

"The most exciting sound I have ever heard" -American Record Guide

PASS IN REVIEW Prod. dir. by Bob Sharples Rule Britonio; Scotland the Brave; Io Ritirato Italiana; Mexican Har Donce; Woltzing Molifida; till Marlena; Marine Corps Hyma; othets.

THE PERCUSSIVE 20's Eric Rogers and his Orch. Whitpering Block Bontom: Tiger Rog, Teo for Two; Ain's She Swaet; fostinating Rhythm; Chicago; Wha; Charleston; others.

BIG BAND PERCUSSION Ted Heath and his Music Johnny One Note; Bluos in the Night, Peonul Vendor; More Than You Know; Drum Crazy; Poinciono; Toting o Chance on Love; others.

"May make all other stereo obsolete"

EXOTIC PERCUSSION Stanley Black and Orch. Templotion: By the Waters of Minnetonka; Adiau Tristessa; Jungle Dorms; Hymn to the Sun; Babalu; Baia; Misirlau; Flaminga; others.

MELODY AND PERCOSSION FOR TWO PIANOS Ronnie Aldrich & 2 Pianos Uniorgetioble, To Each His Own; Secret Lave; Ruby; April in Portugal; My One and Only Lave; others.

-New York Mirror

PERCUSSIVE LATIN TRIO Los Machucambos Lo Cucorocha; Perlidia; Lo Bambo; Adios; Amor Amor; Granada; Peplica; Cascada; Subo Subo; ethers.

"Comes close to Black Magic"

PERCUSSION AROUND THE WORLD Int'I "Pôp" All Stars Volare; Never On Sunday: Poor People of Poris; Lo Montano; April in Portugol; Cieijto Lindo; others,

PERCUSSIVE OOMPAH Rudi Bohn and his Band Itechtonsteiner Polko; Boer Barrei Polko; Pennsylvonio Polko; Too Fot Polko; Trink, Trink Bröderlein, Trink; Auf Weidorschn; ahers.

BONGOS FROM THE SOUTH Edmundo Ros and Orch. Lisbon Amiguo, Deep in the Heort al Texos: In o tittle Sponish Town; Taboo: to Comparia; Moon Over Miom; Brozh, others.

Wiener, Anni Berger, Renate Hohn, with Chorus of the Vienna Opera, Vienna State Opera Orchestra, Eric Puttmann cond. WESTMINSTER WST 14144 \$5.98, XWN 18963 \$4.98.

© © THE MERRY WIDOW (Franz Lehár - Victor Léon - Leo Stein). Else Liebesberg, Rudolph Christ, Erika Machera, Kurt Equiluz, with Chorus of the Vienna Opera, Vienna State Opera Orchestra, Franz Bauer - Theussl cond. THE COUNT OF LUXEMBOURG (Franz Lehár - A. M. Willner - Robert Bodanzky). Karl Terkal, Friedl Loor, Kurt Equiluz, Hilde Brauner, with Chorus of the Vienna Opera, Vienna State Opera Orchestra, Anton Paulik cond. WESTMINSTER WST 14145 \$5.98, XWN 18964 \$4.98.

S VICTORIA AND HER HUSSAR (Paul Abraham - Fritz Löhner-Beda -Alfred Grünwald). FLOWER OF HA-WAII (Paul Abraham - Fritz Löhner-Beda - Alfred Grünwald - Emmerich Foldes). Friedl Loos, Horst Winter, Kurt Equiluz, Hilde Brauner, Toni Niessner, with Chorus of the Vienna Opera, Vienna State Opera Orchestra, Josef Leo Gruber cond. WESTAINSTER WST \$5.98, XWN 18965 \$4.98.

COUNTESS MARITZA (Emmerich Kalman - Julius Brammer - Alfred Grünwald). CZARDAS PRINCESS (Emmerich Kalman - Leo Stein - Béla Jenbach). Lotte Rysanek, Rudolph Christ, Else Liebesberg, Herbert Wiener, Herbert Prikopa, with Chorus of the Vienna Opera, Vienna State Opera Orchestra, Franz Bauer-Theussl cond. WEST-MINSTER WST 14147 \$5.98, XWN 18966 \$4.98.

⑤ ● THE WHITE HORSE INN (Ralph Benatzky - Robert Stolz - Hans Mueller). Fried! Loor, Karl Terkal, Kurt Equiluz, Hilde Brauner, with Chorus of the Vienna Opera, Vienna State Opera Orchestra, Josef Leo Gruber cond. PAGANINI (Franz Lehár - Paul Knepler - Béla Jenbach). Karl Terkal, Lotte Rysanek, Else Liebesberg, Herbert Prikopa, with Chorus of the Vienna Opera, Vienna State Opera Orchestra. Franz Bauer-Theussl cond. WESTMIN-STER WST 14148 \$5.98, XWN 18967 \$4.98.

Interest: Variable Performance: Satisfactory Recording: Variable Stereo Quality: Average

Westminster's plunge into the world of Viennese operetta is laudable, but it is unfortunate that it committed so many errors along the way. Although each album jacket carefully notes the opening date and place of each operetta, not one of them identifies who sings what. And only three, Victoria and her Hussar, Plower of Hawaii, and The White Horse Inn, list the selections on the labels. But the voices are uniformly good, and the operettas contain some of the most luscious melodies ever written.

There are, however, many recordings of Stranss's Die Fledermaus that are better than these excerpts. Although all the major arias are here, Michalski's direction is not in the same class with that of Krauss or Von Karajan. There is the bonus of getting excerpts from A Waltz Dream on the reverse side, but this score, too, has been better served, on RCA Victor LSC 2407.

The excerpts from The Merry Widow and The Count of Luxembourg are generally better. Bauer-Theussl is the conductor on the former, and Anton Paulik

THE CLANCY BROTHERS AND MAKEM Their Irish is up and doing

is in charge of the latter. Yet here again the Widow suffers by comparison with London's and Angel's recordings of the complete work.

Two genuine rarities are Victoria and her Hussar and Flower of Hawaii, both with music by Paul Abraham and both offered on a domestic record for the first time. They date from the early Thirties and show unmistakable evidence of the way American music had begun to influence the Viennese. There's even a jazzy item on Flower of Hawaii called My Golden Baby, which contains the line "Du bist my sunshine."

The two Kalman operettas Caloriess Maritza and Czardas Princess are examples of great influence of Hungarian Gypsy music on operettas. I prefer Victor's recording of Maritza (with Paulik conducting), but if you're interested in twofers, this one is worth having.

White Horse Inn, though it was first shown in Berlin in 1930, is in the proper Viennese spirit. The highly popular work is well done, but I wish it had been paired with something livelier than Lehár's rather ponderous Paganini. While it does have the lovely Gern hab' ich die Frau'n gekusst, on the whole this operetta represents Franz Lehár at just about his dullest and most routine. S.G.

FOLK

RECORDING OF SPECIAL MERIT

• A VISIT TO BORNEO: Exotic Music of the Dusun, Murut and Bapau Tribes. Song at the Party; Bye-A-Bye; Banta Banta; and seventeen others. CAP-ITOL T 10271 \$3.98.

Interest: Fascinating documentary Performance: To the manner born Recording: First-rate for field

This newest addition to Capitol's "Capitol of the World" series is a field recording that was produced for a non-specialist audience but which retains valid interest for ethnomusicologists and anthropologists. The recordings--of consistently good fidelity--were made by Dr. Ivan Pohunin in Bridish North Borneo. The impression is thoroughly unself-conscious music-making with a considerable variety of moods and timbres. Predominant is a range of gongs, although there is also the startling sumpotan of the Dusuns, an instrument that sounds like a cross between a large harmonica and a bagpipe. The oddest discovery is Manuk, manuk, played by the Moslem Bajan people. It turns out to be My Darling Clementine. The liner notes are clear and detailed. This is a commendable project on all COUNTES. NH

RECORDING OF SPECIAL MERIT

© CLANCY BROTHERS AND TOM-MY MAKEM. Tom, Pat, Liam Clancy and Tommy Makem (vocals), Pete Seeger (banjo), Bruce Langhorne (guitar). The Whistling Gypsy; Haul Away Joe; A Jug of Punch; and nine others. Col.UM-BIA CS 8448 \$4.98.

Interest: Exhilarating Celtic songs Performance: Roaring Recording: Very live Stereo Quality: Good

The Clancy Brothers and Tommy Makem are the most invigorating and irreverently high-spirited folk group of recent years. Irish-born, they specialize in homegrown songs, but they also occasionally range widely and authoritatively into the folk expression of other countries.

Several of the numbers have appeared on previous Clancy Brothers albums on the Tradition label. The repertoire is admirably varied and includes a whacking sea chanty, some celebrations of the pleasures of the bowl, and the story of the heretical flute that was burned at the stake. There are solos by all four singers, and Tommy Makem further enlivers the party with his sprightly pennywhistle. Columbia's notes regrettably tell us nothing whatever about any of the individual tunes. N.H. S MAHALIA JACKSON: Everytime I Feel The Spirit. Mahalia Jackson (vocals) with orchestra and chorus conducted by Johnny Williams, Mildred Falls (piano). Rockin' in Jerusalem; The Only Hope We Have; Little David Play on Your Harp; and seven others. Colum-BIA CS 8443 \$4.98.

Interest: Mahalia conquers Columbia Performance: Peerless gospel singing Recording: Excellent Stereo Quality: First-rate

Columbia has once again burdened Mahalia Jackson with an absurdly superfluous, commercial chorus and—except for Mildred Falls—an inapposite rhythm section support. Yet Miss Jackson triumphs over all the obstacles, and this album contains some of her most luminous, impassioned singing. Even when the tyrics are crushingly banal, Miss Jackson ignites them into meaning. She has immense power and presence, and her voice has a remarkable capacity to remain in the mind long after the actual singing has stopped. N. H.

RECORDING OF SPECIAL MERIT

© ED McCURDY: A Treasure Chest of American Folk Song. Ed McCurdy (vocals), Erik Darling (guitar, banjo). Gypsy Laddie; Derby Ram; Careless Love; Roving Gambler; and thirty others. ELEKTRA EKL 205 two 12-inch discs \$4.98.

Interest: A bargain introduction Performance: Unpretentious Recording: First-rate

Elektra is offering this two-volume crosssection of American folk song for the price of one LP. The program is divided into New England, The South, O Pioneers!, and A Song for Occupations. Lee Haring, who edited the production, has provided useful background information and a small but choice bibliography. Ed McCurdy is a singer of charm, taste, and story-telling skill, He is not, however, flexible enough in style to be equally convincing in all these different idioms, and Elektra might better have used four or more different singers for this undertaking. Still, the collection is a bargain for the beginner, and it also might appeal to youngsters, who are becoming increasingly oriented to folk songs. The high point of the album is McCurdy's unaccompanied version of the hold, spare Shaker hymn, Simple Gifts. N. H.

RECORDING OF SPECIAL MERIT

© THE BEST OF ROBIN ROB-ERTS. Robin Roberts (vocals and guitar). One Sunday Morning; I Lost My Love; The Rigs of Time; and thirteen others. PRESTICE 13017 \$4.98. Interest: Accomplished summation Performance: Honest, thoughtful Recording: Good

Robin Roberts has gained considerable confidence and substantial insights into the experiences out of which came the Anglo-Celtic songs in which she specializes. Accordingly, she is much superior to most of the city-born interpreters of folk songs. She tries to emulate the particular stylistic nuances required by each song, and she often succeeds. Miss Roberts, moreover, has inner qualities of wit. warmth, tenderness, and anger with which she animates her material. Miss Roberts' notes are a model of clarity and modesty. "To say these are the best of Robin Roberts," she observes, "is merely to say they were the best she could do of the ones she felt like doing on the day. they were done. The best songs are as endless as one's love for them." N. H.

● JIMMIE RODGERS: The Folk Song World of Jimmie Rodgers: Jimmie Rodgers (vocals); orchestra, Joe Reisman cond. Hush Little Baby; Boll Weevil; Old Joe Clark; and nine others. ROULETTE R 25150 \$3.98.

Interest: Not the way folk do it Performance: Smooth, confident Recording: Competent

The folk-song world of the namesake of the original blues-yodeling Jimmie Rodgers is closer to Perry Como's than to Leadbelly's, but it is to the young Rodgers' credit that he is seldom coy. He sings these familiar standards with affection and commendable straight-forwardness. Occasionally he is entirely out of character, but most of the program is agreeably performed. N. H.

RECORDING OF SPECIAL MERIT

® STAR BETHEL BAPTIST CHOIR: Great Day! Star Bethel Baptist Choir, directed by Herman H. Harper. Jesus, Jesus; Guide Me, O Thou Great Jehovah; Nothing But the Blood; and five others. WORD W 3104 \$3.98.

Interest: Impassioned Gospel music Performance: Wholly convincing Recording: Good

Gospel music is far and away the most vital and viable of all contemporary Afro-American tradition-based folk-music forms. This exciting and fervently joyous antiphonal music is only a quarter of a century old, yet it has already replaced most of the older religious singing styles. The 100-voice Star Bethel Baptist Choir of Oakland, California, offers ten rousing and raw-edged performances of this forceful and passionately uninhibited music in its most spontaneously direct form. *P. J. W.*

Choose either the Stereodyne II (mounts in all standard orms) or the slim, trim TA-12 arm-cartridge combination for the most natural sound from both stereo and mono recordings.

DESIGNED TO THE HIGHEST DYNACO STANDARDS

- unequalled performance
- * outstanding engineering
- * unsurpassed value

Rigorous laboratory testing of every unit assures that your cartridge will exceed every specification.

- Smoothest response: ±2 db from JO cps to 15 KG. With standard Westrex TA test disc.
- True steres: More than 22 db channel separation effectively maintained throughaut the audia spectrum, with accurate balance and proper phase relationship.
- Superior tracking: highest compliance, low mass, plus exclusive symmetricat push-pull design for minimum record wear and lowest distortion.
- Complete freedam from hum.

Hear and compare it at your favorite dealer's showroom.

Write for complete specifications

DYNACO, INC. 3912 Powelton Ave. • Phila. 4, Pa. CABLE ADDRESS: DYNACO, PHILA.

RATE: 40¢ per word. Minimum 10 words. March issue closes January 10th. Send order and remittance to: Martin Lincoln, HIFI/STEREO REVIEW, Dne Park Ave., N.Y.C. 16

EQUIPMENT AND ACCESSORIES

BUY British-Buy Best! For the finest in all High Fidelity Equipment write for our quotation first. The HL-FI Export Specialists! When in England call and see us. Telesonic Ltd., 92 Tottenham Court Road, Landon, W.I. England. WRITE for quotation on any HI FI components: Sound Reproduction inc., 34 New St., Newark, N.J. Mitchell 2-6816.

2-0010. DISCUSTED with "HI" Hi-FI Prices? Unusual Discounts On Your High Fidelity Regulrements. Write: Key Elec-tronics, 120 Liberty St., New York 6, N.Y. Cloverdale 8-4288.

COMPONENTS, Recorders! Free wholesale catalogue, Carston, 125-L East 88, N.Y.C. 28.

DON'T Buy HI-Fi Components, Kits, Tape, Tape Record-ers until you get our low, low return mail quotes. "We Guarantee Not To Be Undersold." Wholesaie Catalog Free. Easytime payment plan, 10% down—up to 24 mos. to pay. Hi-Fidelity Center, 220KC E. 23 St., New York 10, N.Y.

PRICES? The Best! Factory-sealed NI-FI Components? YesI Send for free catalog. Audion, 25R Oxford Road, Massapequa, N.Y.

massapequa, N.T. BEFDRE You Buy Receiving Tubes or HI-FI Components send now for your giant Free Zalytron current catalog —featuring nationally known Zalytron First Quality TV-Radio Tubes, HI-FI Stereo Systems, Kits Parts, etc. All priced to Save You Plenty—Why Pay More? Zalytron Tube Corp., 220 W. 42nd St., N.Y.C.

WRITE for special low prices on all hi-fl components, tape recorders, etc. individual quotations only. No catalogues. Classified Hi-FI, Dept. HR, 2375 East 65tb Street, Brooklyn, New York.

COMPONENTS at lowest prices anywhere. Write for catalog. The Macalester Corporation, 355 Macalester Street, St. Paul 5, Minnesota.

Street, St. Paul S, Minnesota. LAMINATE It yourself without tools. Six sheets 9*x12* §2.00 complete. Major's, 1740 Columbia, Chicago 26. SAVE dollars on radio, TV-tubes, parts at less than manufacturer's cost. 100% guaranteed! No rebrands, pulls. Request Bargain Bulletin. United Radio, 1000-H, Newark, NJ.

SALE ITEMS — Component Quotations — Bulk Tape. BAYLA, BOX 131R, Wantagh, N.Y.

THE Price is Righti Hi-Fi Components. J. Wright Co., 65-0 Jensen St., East Brunswick, NJ,

IS-D Jensen SI., East Branswick, N.J., LOUDSPEAKER system SI.9-S5 express collect. Ready to stain enclosure 23"x11"x9" with moulding and grille, tuned to 8" full range, loudspeaker included. Satisfaction guaranteed. Lenge Audio Systems Company, 44 River Boulevard, Little Falls, New Jersey.

44 River Boulevard, Little Fails, new Jersey. HI-FI fans! Now an easy way to eliminate unwanted noises in speaker cabinets. Line them with ½" or 1" thick versatile rigid fiberglass board, inexpensive. For prices, samples, writer Peter Damato, 149-63 Ash Avenue, Flushing, New York. CALL Sondra Martinelli, The Listening Ear, Union 5-9339, Miami Beach, Florida. DTADE Lib Difference or Outplath New Speled War-

TRADE-IN Difference or Outright. New, Sealed, War-ranteed Components. Compare—You'll Be Glad You DId. The High-Fide/ity Center, 600 Haverhill St., Law-rence, Mass.

NOW a Midwest discount source for components and

NOW a Migwest discount source for components and recorders. Fast delivery. Individual quotes. The Cardi-nal Co., Rt. 1, Box 302, Cedarburg, Wis. SAVE dollars on radio, TV-tubes, parts at less than man-ufacturer's cost. 100% guaranteed! No rebrands, pulls. Request Bargain Bulletin. United Radio, 1000-H, New-ark, N.J.

TAPE AND TAPE RECORDERS.

RENT Stereo Tapes—over 2,000 different—all major lebels—free catalog. Stereo Partl, 811-6 Centinela Ave., Inglewood 3, California. SELF-Hypnosis. New concept teaches you quickly by tape or LP-record. Free literature. McKinley Publishers, Dept. T4, Box 3038, San Bernardino, Calif.

4TR Stereo Tapes—we buy, sell, rent and tradel Free Catalog listing bargain closeouts. Columbia, 9651 Fox-bury Way, Rivera, California.

TAPE recorders, NI-FI components, Sleep Learning Equipment, tapes. Unusual values, Free catalog. Dress-ner, 1523HF Jericho Turnpike, New Hyde Park, N.Y. POPULAR Plano & Organ lessons on tape \$6.00 either tape. Write for particulars. Bob Mitler Tapes, Box 132-H, Cranford, N.J.

VIRGIN splice-free tape for every recording applica-tion. 5 1200' rolls \$9.00 Sample \$2.00. Money Back Guarantee. We Pay Shipping. Wholesale Tape Distribu-tors, P.O. Box 143, Whittler, California.

MailaTAPE Reusable 3" mailing containers. No wrap-ping. Supply mailing and return labels insures returns. 4 \$2.20, 10 \$4.30. Quality 150' tapes included 4 \$4.10, 10 \$8.30. Check with order Refundable. Rusco, 108 Brighton Ave., Boston.

RECORDS

RARE 78's. Write Record-Lists, P.O. Box 2122, River-side, California,

ALL Records—All labels. 33% Discount. Free Informa-tion. Write—Westphal Enterprises, 525 First, Rochester, Michigan

THE Record Collector Journal—comprehensive, valu-able data, varied record mart. Introductory six Issues —\$1.50. Record Research, 131 Hart, Brookiyn 6, New York.

LOWEST Prices used LP Records. House of Records Hillburn P.O. Hillburn, N.Y.

"HARD To Get" record—all speeds. Record Exchange, 812 Seventh Avenue, New York 19, N.Y. RARE Recordings: Early Concert Bands. Soloists, Clarke, Rogers, Kryl, Pryar, Etc. Re-Recorded on Disc & Tape. Circus & Minstrel Music, Catalog. Glenn Bridges, 2199 Lakeview Ave., Detroit 15, Mich.

YOUR name authentically printed on the cover of 12" LP as conductor of 30 piece orchestra playing romantic melodies. Great business gift, ideal gag for parties. Send to friends with your name or theirs, \$4.98. Ship-pin' Shorr, 19443 Washburn, Dept. H4, Detroit 21, Michlgan.

ALL Makes of HI-FI Speakers Repaired. Amprile, 168 W. 23 St., N.Y.C. 7, CH 3-4812.

H.F.F. Problems solved on the spot by "The HI-FI Doc-tar." Audia, Acoustic, Radio Engineer, Professional visits, day, evening, New York area. William Bohn, Plaza 7-8569.

NEW York's finest audio service department. Harmony House, Inc., 147 E. 76th St., N.Y.C. 21, RE 7-8766. PRECISION Receiver Alignment—FM—\$5; FM/AM—\$9. Hi-fi equipment meticulously serviced. Kit problems solved. I. Pollack, Westbury, L.I. ED—4-4490.

DIAGRAMS For Repairing Radios \$1.00. Television \$2.00. Give Make. Model. Diagram Service, Box 672E, Hart-ford 1, Conn.

OlaGRAMS, SERVICING INFORMATION, Practically any radio, television, \$1.00. Specify manufacturer, modal. SUPREME PUBLICATIONS, Highland Park, Illinois.

THE Best For Least Hand wired kit components. Dynaco, Eico, Grommes, Harmon-Xardon, Scott, etc., etc. at substantial savings. Factory standards ex-ceeded. Also Speakers and turntables. Kitcraft, 158 6th Ave., Bklyn 17, N.Y. UL-7-9342.

WANTED

QUICKSILVER, Platinum, Silver, Gold. Ores Analyzed. Free Circular. Mercury Terminal, Norwood, Massachusetts

INVENTIONS Wanted for Immediate promotion! Pat-ented, unpatented. Outright cash: royaltles! Casco, Dept. 88, Mills Building, Washington 6, D.C. TRIGGER—W9IV), We Buy Shortwave Equipment For Cash. 7361 W. North, River Forest, III. Phone PR 1-8615. Chicago TU 9-6429.

MISCELLANEOUS

GOVERNMENT Surplus Receivers, Transmitters, Snoop-erscopas, Parabolic Reflectors, Picture Catalog 10¢. Meshna, Malden 48, Mass.

PATENT Searches, \$6.00 For free Invention Record and "Information Inventor's Need." Write: Miss Hey-ward, 1029 Vermont Avenue NW, Washington 5, D.C.

PRINTING Presses, Type, Supplies. Lists 4¢, Turmbough Service, Mechanicsburg, Pa. WRITERS!—Free list of top-notch USA markets for short stories, articles, books and plays. Write for your free copy today! Literary Agent Mead, 915 Broadway, N.Y. 10.

1000 Printed, Gummed, Name & Address Labels, \$1.00. Labels, Box 80, Wall Street Station, N.Y. 5, N.Y.

2700 NOVELTIES, TRICKS, Jokes, science hobbies. World's biggest galactic catalog 10¢. Johnson-Smith, D-530, Detroit 7.

HI-FI Strobolamp & Disc, \$3.00. Transistor Hearing Ald \$39.95, \$10.00 down \$3 month. C. James, P.O. Box 929, Indio, California.

A HANDY GUIDE TO PRODUCTS AND SERVICES, NOT NECESSARILY IN THE HIGH FIDELITY FIELD, BUT OF WIDE GENERAL INTEREST.

PEOROCRAPHYORUM. EQUIPMENT, SERVICES

SCIENCE Bargains—Request Free Glant Catalog "CJ" —144 pages—Astronomical Telescopes, Microscopes, Lenses, Binoculars, Kits, Parts, War surplus bargains. Edmund Scientific Co., Barrington, New Jersey.

7x35 Binoculars central focus, coated lens, leather case. Guaranteed. \$9.95 Postpaid. Mall Mart, 1475 Prospect, Trentom 8, N.J.

COLOR film developing. Low prices. 20 exposure Koda-chrome, Ektachrome, \$1.00. Write for free mailers and prices. Acme Photo, Box 60252, Minneapolis, Minnesota.

FiGURE Studies. Three 35mm calor slidas \$1.00. Ten \$3.00. Tanjo Company, Silde Department, Box 505, Marton, Indiana.

TERRIFIC Stamp Bargain! Israel—Iceland-San Marino —plus triangle set—Plus Antigua—Borneo—Virgin— Scouts—Congo—Russia—Plus large stamp book—all four offers free—Send 10¢ for mailing cost. Empire Stamp Corporation, Dept. 22, Toronto, Canada.

JEEPS \$278, Airplanes \$159, Boats \$7.88, Generators \$2.68, typewriters \$8.79, are typical government sur-plus sale prices. Buy 10,003 items wholesale, direct. Full details, 627 locations, procedure only \$1.00. Sur-plus, Box 789-C92, York, Penna.

EDUCATIONAL OBBORHENNIGE DES

LEARN While Asleep, hypnotize with your recorder, phonograph. Astonishing details, sensational catalog free! Sleep-Learning Association, Box 24-ZD, Diympia, Washington.

ntrNOTIZE UNNOTICED, gulckly, effortlessly or re-fund! Thousands satisfied! \$2.00. Timner, Box 244, Cedarburg: Wisconsin.

COMPLETE YOUR HIGH SCHOOL at home in spare time with 65-year-old school. Texts turnished. No classes. Diploma. Information booklet free. American School, Dept. X136, Drexel at 58th, Chicago 37, Illinois.

DMPLOYMENT INFORMATION

HIGH Paying Jobs in Foreign Lands. Send \$2.00 for complete scoop! Foreign Opportunities, Box 172, Co-lumbus 16, Ohio.

SUBLIMINAL Conditioning—Hypnotic Gray Sound. Free Information. Audio-Sonic Laboratories, Box 8112, Am-aritio, Texas.

BUSINESS **OPPORTUNITIES**

MAKE \$25-\$50 Week, clipping newspaper items for publishers. Some clippings worth \$5.00 each. Particu-lars Free. National, 81-EG Kalckerbocker Station, New York City.

SECOND Income From Oll Can End Your Tolll Free Book and Oilfield Maps! National Petroleum, Panamerican Building-HF, Miami 32, Florida.

FREE BOOK: "609 Unusual, successful businesses." Box 1001-ZGB, Evanston, Illinois.

FREE Book "990 Successful, Little-Known Businesses." Wark home! Plymouth 5558, Broaklyn 4, N. Y.

FREE BOOK "711 Bizarre Successful Ventures." How I retired. Work home! Haylings-MP, Carisbad, Calif. EARN Extra money selling advertising book matches. Free samples furnished. Matchcorp., Dept. MD-12, Chi-cago 32, Illinois.

SAVING YOU MONEY FACTORY FRESH COMPONENTS

✓ LOWEST POSSIBLE QUOTATIONS FAST DELIVERY

We are FRANCHISED DEALERS for most HI-FI lines. Most orders SHIPPED 'PROMPTLY from stock. RECORDING TAPE ALLOWESY PRICES. FREE 95 page STERED CATALOG.

190-S-Lex. Ave., Cor. 32 St., New York 16, N. Y. Visit Our Showroom

DIXIE

HIGH FIDELITY WHOLESALERS

Largest discount High Fidelity component distributors in the South. Wholesale prices on package or individual components. Latest models in factory sealed cartens. Special attention given to Audio Clubs, Churches and Schools.

Are prices too high?-Write DIXIE HI-FI

12402 Connecticut Ave., Silver Spring, Md.

545 Fifth Ave. Dept. S. New York 17, N.Y.

UNLESS YOU LOVE YOUR RECORDS

100

The

Strip doe the trick

SECONDS.

ONLY ST

Buy STATICMASTERS from your facel audio dealer or order direct-sent postpold-check with order.

NUGLEAR PRODUCTS CO.

10173 E. RUSH STREET, EL MONTE 13, CALIF.

195

Pleasura

Dust is the natural

enemy of your records.

A faw circular sweeps

of a rotaling record with STATICMASTER make

dust vanish like magic.

148-25 - 12th AVE., FLUSHING 57, N. Y.

ANTENNAE

THE FINEST OF ITS KIND ...

Wethersfield 9, Connecticut

101

HiFi/Stereo 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/Stereo 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

Check in the alphabetical advertising index, left, for the names of the advertisers in whose products you are interested.

the coupon below.

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.

Cut out the coupon and mail it to:

Hi Fi/STEREO REVIEW

P.O. Box 203 162 VILLAGE STATION New York 14, New York

HI FI/STERED REVIEW TOTAL NUMBER P.O. Box 203 162 VILLAGE STATION OF REQUESTS New York 14. New York Please send me additional information concerning the products of the advertisers whose code numbers I have circled. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 60 61 62 63 64 65 66 67 68 69 70 71 72 73 74 75 76 77 78 79 80 81 82 83 84 85 86 87 88 89 90 91 92 93 94 95 96 97 98 99 100 NAME ADDRESS. CITY. ZONE STATE VOID AFTER FEBRUARY 28, 1962

Printed in U.S.A.

HIFI/STEREO REVIEW **ADVERTISERS' INDEX**

JANUARY; 1962

COD		
1	Acoustic Research Inc FOURTH COVER	
2	Airex Radio Corporation 28	
3	Afflied Impex Corporation	
4	Allied Radio	
5	Ampex Audio 19, 20, 21, 22	
6	Angel Record Club	
7	Apparatus Development Co 101	
8	Argo Records	
9	Argos Products Company 16	
10	Audio Fidelity, Inc	
11	Audio Unlimited 101 Bonafide Radio 101	
13		
13		
14		
15	Capitol Records Inc	
10	Citadel Record Club 101	
17	Columbia Record Club	
10	SECOND COVER, 1, 2, 3	
19	Columbia Stereo Tape Club	
20	Dixie HiFi 101	
21	Dynaco, Inc	
22	Electronic Instr. Co. Inc. (EICO) 38	
23	Electro-Sonic Laboratories, Inc 10	}
24	Electro-Voice Inc 26, 27	1
25	Elpa Marketing Industries 12	
26	Empire 4	I
27	Fairchild Recording Equipment Corp 93	
28	Finney Company	
29	Fisher Radio Corporation 35	;
30	Grado Laboratories Inc 32	2
31	Harmon-Kardon	3
32	Heath Company	
33	HiFidelity Center 32	
34	Jensen Manufacturing Company 23	
35	Kersting Mfg. Co 101	
36	Key Electronics Co 16	
37	KLH Research & Development Corp 14	
38	Lafayette Radio 24	ļ
39	London Records, Inc 97	
40	Marantz Co 28	\$
41	Newport Manufacturing Corp 85	
42	Nuclear Products Co 101	
43	Parliament Records	
44	Prestige Records Inc 16	
	RAE Equipment Corp 33	
45	Ravenswood	
46	Roberts Electronics Inc 91	
47	Scott Inc., H. H 11, 13, 15	
48	Sherwood Electronic Laboratories Inc 75	
49	Shure Brothers Inc 71	
50	Sleep-Learning Research Association 101	
51	Stereo Component Supply Co 101	
52	Stereo Parti 101	
53	Superscope, Inc	
54	Transvision Electronics Inc	
55	University Loudspeakers THIRD COVER	
56	Vanguard Records 12	
57	Weathers Industries, Inc 18 Westminster Recording Co., Inc 66	
58	Westminster Recording Co., Inc 6G Winegard Antenna Systems	
59		
	HIF1/STEREO	6

HOW TO BUY YOUR FIRST (OR YOUR LAST) SPEAKER SYSTEM

If you domand bookshelf speaker systems with clean, undistorted bass . . . impact mid-range . . . flawless highs — then you'll only consider the University RRL bookshelf speaker systems. Radiation Resistance Loading' together with high compliance speakers is the secret behind their startling performance. Here's how it works. The exclusive principle of Radiation Resistance Loading permits the highly compliant woofer to use only a small portion of its cone excursion to produce maximum sound output. This reduction in cone ex-

cursion virtually eliminates distortion and significantly lowers power demands on the amplifier. Result: the best available performance with a minimum loss of efficiency. Result to you: incredible sound that can be amply amplified by any amplifier with 10 clean watts.

We said mid-range impact and flawless highs? Right! In the RRL-12 there's a 31/2" direct radiator with a rigid diaphragm that

compare INIVERS (in every price category) against all other brands

socks out a smooth-as-silk mid-range. And for the very top of the scale—University's Sphericon Super Tweeter climbs out to $40,000 \text{ cps} (\pm 2 \text{ db from } 3,000 \text{ to } 20,000 \text{ cps}])$. In the RRL-8, two direct radiators are used for those precious treble notes with

an evenly dispersed response extending to 20,000 cps

And both systems include a 'brilliance' control to permit precise adjustment of tonal balance to your particular room acoustics.

For decorating flexibility both RRLs are finished on all four sides so they can be used as either highboys or lowboys . . . on the floor, or on hookshelves. Their hand-rubbed

For a solution to a really difficult space prob-lem, investigate the TMS-2 single cabinet stereo speaker system.

and polished fine wood veneers and just-right proportions lend a note of discreet elegance wherever you place them. And note: as an added feature, the grilles of both models are easily removable to permit a quick change of grille fabric if and when you ever desire it. Finishes: The RRL-12 can be had in mahogany, walnut, oiled walnut, limed oak and unfinished; the RRL-8 in mahogany, walnut, fruitwood and unfinished.

RRL-12 prices start at \$114.95. RRL-8 prices from \$95.50.

For complete information about all of University's "best quality for the price" speaker systems, write: Desk D-1, Uni-versity Loudspeakers, Inc., White Plains, New York.

For those discriminating listeners with larger rooms and larger budgets, consider the new Classic Mark II, 3-way speaker system.

HOW TO CHOOSE A LOUDSPEAKER

AR Music Room at Grand Central Terminal

The loudspeaker is potentially the weakest link in a high fidelity system. It is the most difficult of audio components to choose.

The choice should be made primarily on the basis of prolonged, careful listening to different speakers, with varied musical program material used for each. Quick demonstrations with gimmick records do not provide a valid basis for evaluation.

Acoustic Research maintains showrooms on the west balcony of Grand Central Terminal in New York City, and at 52 Brattle Street in Cambridge, Massachusetts. There you can listen at leisure to music reproduced through AR loudspeakers, from harpsichord concertos to Dixieland jazz. No sales are made or initiated at these "Music Rooms." Although attendants are on hand to answer questions, you may stay as long as you like without being approached.

SPEAKER RENTAL PLAN In line with the effort to make careful auditioning of AR speakers possible, Acoustic Research has now instituted a rental plan. Any model of AR speaker, or a stereo pair, can be rented from a participating dealer for a week at a cost of one dollar per unit.

If the speaker is purchased the dollar is applied toward the price. If you decide not to buy the speaker you can feel completely free of pressure to keep it, since the trial has been adequately paid for. (AR gives the dealer an additional sum for his trouble.)

AR's Cambridge Music Room

AR speakers are priced from \$89 to \$225. Literature, including a list of dealers in your area participating in the AR rental plan, is available on request.

ACOUSTIC RESEARCH, INC., 24 Thorndike Street, Cambridge 41, Massachusetts