AMERICAN AUDIO CLASSICS

JUNE 1989

\$2.50

VISVILLE KY 40242 VISVILLE KY 40242 VISVILLE KY 40242

RALAB 063FF WVDC BIENT

06276

0

The RTA Series

"They provide smooth, fast and incredibly well detailed sound."

"Polk's RTA Tower Loudspeakers Combine Legendary Polk Performance with Contemporary Style."

Big speaker performance with an efficient use of space.

RTA 11t

The RTA 11t is the finest conventioual (non-SDA) speaker that Polk Audio manufacturers. Its extremely high power handling (250 watts) and high efficiency (90dB) provide remarkable dynamic range from both large and small amplifiers. The RTA 11t utilizes the same technologically advanced fluid-coupled subwoofer design found in Polks flagship model. Dual 8" sub-bass radiators are coupled to two 6½" mid-bass drivers, resulting in a fast, powerful, deep, and ultra-accurate bass response, without the boomy, undetailed sound of large woofer systems.

Both Polk RTA series loudspeakers achieve the extremely rare combination of good looks and stateof-the-art performance. The tall, elegantly slender, and deep "tower" design cabinets allow for substantial internal volume for high efficiency and powerful bass, while requiring less than one square foot of floor space. The small baffle surface area around each driver minimizes diffraction (sonic reflections), thereby insuring outstanding imaging and low coloration.

Positioning the 1" silver-coil dome tweeter between the two $6\frac{1}{2}$ " trilaminate polymer bass/midrange drivers achieves what is called "coincident radiation." This means that both the mid- and high-frequencies appear to radiate from the same place on the baffle resulting in perfect blending at the critical crossover point. (See illustration, below).

Polk RTA speakers have an uncanny ability to perfectly reproduce the human voice, pianos, guitars, and every other instrument whose faithful reproduction demands superlative midrange and high-frequency performance. Bass and percussion instruments are accurately reproduced with full visceral power and realism, without the heaviness, boominess, or lack of detail that plague lesser designs.

The discriminating listener who seeks stateof-the-art performance and design will find the quintessential combination of both in Polk's RTA series loudspeakers.

Polk Audio's RE 8t and RIA 11t High Performance Tower Speakers

RTA 8t

In a slightly smaller package, the RTA 8t offers the same driver complement as the larger, more expensive RTA 11t, and thus shares its benefits of superior imaging, musicality, and detail.

THE PRINCIPLES OF COINCIDENT RADIATION

The perceived source of sound of two identical drivers is centered in the area between them.

> In the Polk KTA loudspeaker, the tweeter is positioned at the acoustic center of the drivers.

The benefit of coincident waveform propagation resulting in precise imaging, uniform vertical dispersion and startling midrange accuracy.

"Polk's Remarkable Monitors Redefine Incredible Sound/Affordable Price"

"At their price, they're simply a steal" Audiogram Magazine

Monitor 10B

Considered one of the worlds' best sounding loudspeakers and, in the words of Audiogram magazine, "At the price they are simply a steal." The Polk 10B utilizes dual trilaminate polymer drivers coupled to a built-in subwoofer for accurate bass response and superior dynamic range. A 1" dome tweeter perfectly complements the other drivers to insure outstanding reproduction of every type of music.

Monitor 7C

Basically a smaller, less expensive version of the Monitor 10B. By offering superlative performance whether mounted on a shelf or a speaker stand, the 7C is a highly versatile addition to any audio system. How good does it sound? Audio Alternative magazine said, "It is amazing."

Monitor 5B

Similar in design and performance to the Monitor 7C, however it utilizes an 8" subwoofer (rather than 10") and is more compact. The 5B represents one of the best values of the entire Monitor Series.

Monitor 5Jr. +

Called the best sounding speaker of its price in the world regardless of size. It achieves life-like three-dimensional imaging which 10 years ago was not available in any bookshelf speaker at any price.

Monitor 4.5

Shares most of the high technology components and rewarding musical performance of the larger Polk speakers at a surprisingly low price. A critically tuned bass duct insures high efficiency and great bass performance despite its convenient compact design.

Monitor 4A

Identical to the 4.5 In a smaller cabinet. Audio critic Lawrence Johnson called it, "an all around star of great magnitude." The 4A's affordable price means that no matter how small your budget, you can afford the incredible sound of Polk!

Matthew Polk's Vision: Superior Sound for Everyone

Polk Audio is an American company that was founded in 1972 by three Johns Hopkins University graduates who were fanatical audiophiles with a common vision. They believed that it was possible to make speakers that performed as well as the most exotic and expensive systems at a fraction of the price. Starting with only \$200, they began by designing and manufacturing the Monitor Series loudspeakers. The Monitor Series combined the advantages of American high technology and durability with European styling and refinement. Over the years an unending stream of rave reviews, industry awards, and thousands of enthusiastic Polk customers have established the Monitor Series as the choice for those looking for both incredible sound and an affordable price. There is no better value in audio equipment today than a Polk Monitor series loudspeaker.

Uncompromising Standards at Every Price

A limited budget does not mean a limited ability to appreciate fantastic sounding music. That's why we put our best engineering efforts and only the finest materials into every Polk product regardless of price.

Every Polk Monitor Series speaker uses the same trilaminate polymer cone technology as the flagship SDA-SRS 1.2. Every Polk Monitor utilizes a 1" polymer dome tweeter, and most use exactly the same tweeter found in the SRS 1.2. All Polk Monitors employ costly multi-component crossover networks and 3/4" thick high density, non-resonant cabinets. Pick up a Polk Monitor 4A, then pick up a comparably priced but larger speaker from a different manufacturer. You'll notice that the Polk is heavier, more solidly built, and sports a superior fit and finish. Now compare the sound. We are sure you'll agree with Musician magazine, which said Polk Monitors are: "Vastly superior to the competition."

Matthew Polk with his incredible sounding/ affordably priced Monitor Series loudspeakers. Front row (L to R) Monitor 5Jr. +, Monitor 4A, Monitor 4.5 Back row (L to R) Monitor 10B, Monitor 7C, Monitor 5B

The Thrilling Sound of Polk Monitors

Polk Monitors achieve open, boxless, three-dimensional imaging surpassed only by the SDA's. Their silky smooth frequency response assures natural, non-fatiguing, easy to listen to sound, while their fast transient response results in music that is reproduced with life-like clarity and detail. In addition, dynamic bass performance, ultra-wide dispersion, high efficiency and high power handling are all hallmarks of Monitor Series performance.

There is a Polk Monitor Perfect for You

Each time you advance through the six Monitor Series models, you'll immediately hear a remarkable improvement in efficiency, bass response, and output volume. They are designed so that a smaller Polk played in a small room will sound nearly identical to a larger Polk played in a large room. A larger Polk in a small room will, of course, play that much louder with even better bass. No matter what price range fits your budget, there is a spectacular Polk Monitor Series speaker waiting to fulfill your sonic dreams.

Where to buy Polk Speakers? For your nearest dealer, see page 127.

If the Alpine CD Shuttle[™] bears any resemblance to other CD changers, you can be sure it's only superficial.

It is really the first of a brand new category of car audio components: serious, high-performance CD changers.

Under the hood, the CD Shuttle features 4-times oversampling, dual D/A converters and Luxman S.T.A.R. circuitry, for sonic performance that dusts the competition.

Yet its compact $11 \times 3 \times 7$ chassis can squeeze into the tightest spaces. In the trunk, under the seat, in the glove box. Horizontally or vertically.

Add to these the flexibility to fit into virtually any system, and you understand why the Alpine CD Shuttle is the Lamborghini of changers.

If you'll pardon the understatement.

For a poster of the 1989 Lamborghini, take this ad and \$2.00 to your Alpine dealer. © 1989 Alpine Electronics of America. Inc., parent corporation of Alpine mobile electronics and Luxman home audio products 1-800-ALPINE-1

Stereo Review

BULLETIN
LETTERS
New Products
Signals
Audio Q&A

- -

93

EQUIPMENT

=	
HIRSCH-HOUCK LABS EQUIPMENT TEST REPORTS Sony CDP-680ESD Compact Disc Player, page 33 Celestion 3 Speaker System, page 42 Rockford Fosgate RF200 Preamplifier and RF2000 Power Amplifier, page 50 Beyerdynamic IRS 690 Cordless Headphones, page 57 Proton SD-1000 Surround-Sound Decoder, page 62	33
AMERICAN AUDIO CLASSICSProducts that set the standardsby Michael Smolen	68
THE MAKING OF AN AMERICAN SPEAKER The successor to a classic emerges from an American tradition of craftsmanship and innovation by Ian G. Masters	75
SYSTEMS A live-end/dead-end garage by Rebecca Day	82
SYSTEMS A live-end/dead-end garageby Rebecca DayTHE EXPLORERS Movers and shakers in audio technologyby Warren Berger	84
MUSIC	
RANDY TRAVIS "I'm singing for everybody, no matter where they came from." by Peter Reilly	90

BEST RECORDINGS OF THE MONTH Bonnie Raitt, Rachmaninoff's Second Symphony, the Thieves, and Prokofiev's violin concertos

Cover: The McIntosh MC 754 power amplifier and the Shahinian Obelisk speaker are expressions of American hi-fi know-how; see articles on pages 68 and 84. Design by Sue Llewellyn, photo by Hing/Norton.

STEREO REVIEW BUYER POLL. SEE PAGE 119 Please fill in if you bought equipment in the past thirty days. READER SERVICE INFORMATION CARD, FACING PAGE 119 Circle the items you want to know about.

COPYRIGHT © 1989 BY DIAMANDIS COMMUNICATIONS INC. All rights reserved. Stereo Review, June 1989. Volume 54, Number 6. Stereo Review (ISSN 0039-1220) is published monthly by Diamandis Communications Inc. at 1515 Broadway, New York, NY 10036: telephone (212) 719-6000. Also publishers of Car Stereo Review, Stereo Buyers' Guide, Compact Disc Buyers' Guide, and Video Buyers' Guide. One-year subscription rate for the United States and its possessions, \$13.94: Canada, \$18.94; all other countries, \$21.94, cash orders only, payable in U.S. currency. Second-class postage paid at New York, NY 10001, and at additional mailing offices. Printed in the U.S.A. Authorized as second-class mail by the Post Office Department. Ottawa, Canada, and for payment of postage in cash. *POST-MASTER (SUBSCRIPTION SERVICE:* Please send change-of-address to become effective. Include both your old and tour new address, enclosing, if possible, and address to be effective. Include both your old mat sour new address: enclosing, if possible, may not be reproduced in any form without permission. Requests for permission should be directed to: The Editor, Stereo Review, Damandis Communications Inc., 1515 Broadway, New York, NY 10036. *EDITORIAL CONTRIBUTIONS* must be accompanied by return postage and will be handled with reasonable care, but the publisher assumes no responsibility for return or safety of unsolicited art, photos, or manuscripts.

There. In the grillcloth.

That 1½" diameter hole is actually the woofer in our full-range, bookshelf-sized AST-1 speakers. Really. A clean 20,000Hz all the way down to a window-rattling 28Hz, without an oversized bass

Our AST system comes with two AST speakers, an AST amplifier an AST cartridge and an additional cartridge that allows the use of conventional speakers. driver or big, clunky subwoofer to stash under a couch or behind a curtain. Made possible by vet another

Yamaha exclusive.

Active Servo Technology. Our patented AST combines the superior imaging and point source characteristics of smallenclosure speakers with the superb bass response of large-enclosure speakers.

Giving you the largest possible sound in the smallest possible space.

Explained quite simply, we created a speaker, amplifier and processing cartridge system that provides negative impedance drive to help overcome inherent voice coil resistance, thereby mechanically damping the cone, so that even a slight vibration will excite the air in the enclosure, in essence creating an air-woofer, and...

On second thought, this is perhaps not the time or place for a full explanation.

The proper time and place *is*, however, as soon as you can get to your authorized Yamaha audio component dealer.

He'll give you a full explanation of the technology behind our remarkable new AST-1 full-range bookshelf speakers.

And if you're not sure you'll understand, you can always rely on two other remarkable pieces of technology. YAMAHA Your ears.

L 1989, Vamaha Electronics Corporation, USA. P.O. Box 6660, Buena Park, CA 90622. For the dealer nearest you, call 1-800-662-6800

11¾" high.7½" wide. 28Hz deep.

BULLETIN

by Christie Barter and Rebecca Day

SONY'S DSP COMPONENTS

Sony is expected to introduce two products incorporating its new digital signal processing (DSP) technology at the Summer Consumer Electronics Show in June: a portable Discman with 18-bit resolution, eight-times oversampling, and a digital output, and a surround-sound receiver with 130 watts for each front channel and 15 watts for each rear channel.

DOLBY WINS OSCAR

Ray Dolby and Ioan Allen of Dolby Laboratories were awarded a special Oscar this year for "their continuous contributions to motion-picture sound through the research and development programs" conducted by their San Francisco-based firm. The Academy of Motion Picture Arts and Sciences gave Dolby and Allen its 1988 Award of Merit.

SAVE THE TREES

Dozens of international pop stars collaborated on the new Virgin Records single Spirit of the Forest, released in May as part of the effort to rescue the world's fast-disappearing rain forests. Conceived, written, and produced by the English environmentalist band Gentlemen Without Weapons, the recording features such artists as David Gilmour. Belinda Carlisle, Ringo Starr, Thomas Dolby, Mick Fleetwood, Olivia Newton-John, Brian Wilson, Was (Not Was), and Joni Mitchell. A number of top Brazilian, Japanese, and Soviet performers joined in as well. A Spirit of the Forest video was also released to tie in with World Environment Day on June 5. All proceeds of the single and video go to organizations dedicated to rain-forest preservation.

TECH NOTES

Magnavox has introduced two remote-controlled combi-players, priced at \$749 and \$799, that can handle all sizes of cD's and videodiscs Pioneer, in

conjunction with the Japanese chemical company Showa Denko, has developed a speaker diaphragm that uses diamond crystals Bang & Olufsen is expected to ship its first television components for the U.S. market in June, a 26-inch monitor/receiver and a Super VHS videocassette recorder. Built by Hitachi to B&O specifications, the components list for \$2,000 each. ... A \$100 converter will be made available to Japanese consumers that will enable them to receive the Muse high-definition television broadcasts on existing NTSC-system sets, according to Shigeo Shishido, deputy director general of the Japanese Ministry of Posts and Telecommunications. Muse transmissions are incompatible with the current NTSC standard used in Japan and the U.S. ... The Vehicle Security Association is offering a brochure entitled "How to Protect Yourself Against Automobile Theft,' available for 10 cents each from VSA, 5100 Forbes Blvd., Lanham, MD 20706.... New England Audio Resource has installed a toll-free number for customers who need service on Bozak or N.E.A.R. loudspeakers or components. Call (800) 552-5517 between 8:30 a.m. and 5:00 p.m. Monday through Friday. ... Magnat Technologies, which has ceased its U.S. operations, will continue to provide warranty service for Magnat products in the U.S. Customers with questions regarding service should call the company's Massachusetts office, (617) 639-1400.

MUSIC NOTES

Rumor has it that the Who will perform its rock opera *Tommy* in New York and Los Angeles during a summer tour of twenty-five North American cities.... PolyGram is set to issue a multirecord retrospective album by the Allman Brothers, including almost an hour of unreleased material. The company is also preparing a long-form video of the international theatrical hit *Les Misérables....* Upcoming in London this fall is a musical titled

The Buddy Holly Story, coinciding with the thirtieth anniversary of the rock singer's death.... Sting is co-starring in a film version of Tom Stoppard's play Rosencrantz and Guildenstern Are Dead, which goes into production in July.... The Doobie Brothers kick off a sixty-five-city North American tour in Denver on June 9. Their new Capitol album, "Cycles," is the first by the group's original lineup since 1975.... The First International Rock 'n' Roll Awards are being televised by ABC on May 31.

OPERA SELLS

The CBS Masterworks collection of "Verdi and Puccini Arias" sung by Kiri Te Kanawa recently shot to No. 1 on Billboard's chart of classical record sales when curious TV viewers learned that the recording of Puccini's "O mio babbino caro" used to promote Totts, a California champagne. was drawn from that album-and then went out and bought it. Originally released in 1984, the album went from a respectable 50,000 in sales to over 100,000 in the few months the Totts commercial was on the air.

Angel is making a bid for the same audience with a new album, "Madison Avenue Goes to the Opera," containing familiar arias, choruses, and operatic instrumental music used to sell the Sony Walkman, Kentucky Fried Chicken, Aqua-Fresh toothpaste, and other products.

At Altec Lansing, we think it's time you had a hand in what you hear. That's the idea behind the new Altec 511 Tower, the first loudspeaker that gives you total control of amplification, tonal balance and imaging for each midrange, tweeter, upper bass and woofer. The result is a sound system that lets you mold the music A **UNHEARD OF** precisely to your taste, **ADVANCE IN** so everything from Mozart to Motown will sound exactly the way you want it.

Five years in the making, this towering achievement SPEAKERS lets the discriminating audiophile choose between single, bi, tri HATLISTEN or quad amplification and an impressive range of tonal balance levels, all through a simple **TOYOU** control panel. So now, you can tell

the philharmonic how to conduct itself. The remarkable 511 Tower is one of twelve new Altec Lansing

TECHNOLOGY.

speakers, all designed to reproduce sound with unheard-of accuracy.

If the new 511 sounds good, call 1-800-Altec 88 for the dealer nearest you. Then take a pair home and tell them what you want to hear.

© 1989 Altec Lansing Consumer Products, Milford, PA 18537

TOUCH-TONE ACCESS.

The direct connection to the equipment you want to buy.

1 - 800 - 888 - 8237

Stereo Review is proud to offer the Touch Tone Access service for a select group of advertisers showcasing their products in the June 1989 issue.

Touch Tone Access lets you instantly act upon your equipment interests. All you do is call the Touch Tone toll free number, then enter the appropriate advertisers' code. You'll be told facts about the equipment, the name and address of the dealer nearest you by entering your zip code, how to get additional information, and more.

You can recognize our Touch Tone Access advertisers by checking for the symbol above which appears in the ads.

Stereo Review

LOUISE BOUNDAS Editor in Chief MICHAEL SMOLEN **Executive Editor** SUE LLEWELLYN Art Director WILLIAM WOLFE **Technical Editor** CHRISTIE BARTER Music Editor DAVID STEIN Managing Editor **REBECCA DAY, WILLIAM GOLDMAN** ROBERT ANKOSKO Senior Editors LOREN FALLS LAURA KELLY Associate Art Director Associate Editor **CATHERINE FLEMING** Assistant Art Director BARBARA AIKEN, ROCCO MATTERA MARYANN SALTSER **Editorial Assistants**

WILLIAM LIVINGSTONE Editor at Large

Contributing Editors: Robert Ackart, Chris Albertson, Richard Freed, Phyl Garland, David Hall, Ron Givens, Bryan Harrell (Tokyo), Roy Hemming, Julian Hirsch, Ralph Hodges, Stoddard Lincoln, Ian Masters, Louis Meredith, Alanna Nash, Mark Peel, Henry Pleasants (London), Ken Pohlmann, Parke Puterbaugh, Charles Rodrigues, Eric Salzman, Steve Simels, Craig Stark, David Patrick Stearns Production Director: Karen L. Rosen Production Manager: Michele Lee

> WINSTON A. OHNSON Vice President and Publisher

ADVERTISING

Advertising Director: Nick Matarazzo

Advertising Director: IVICK Matariazzo National Manager: Charles L. P. Watson (212) 719-6038 Consultant: Richard J. Halpern (212) 719-6040 Account Manager: Sharon Dube (212) 719-6037 Corporate Account Manager: Tom McMahon (212) 719-6025 Assistant to the Publisher: Nadine L. Goody

Assistant to the Publisher: Nadine L. Goody

Assistant to the Publisher: Nadine L. Goody Classified Advertising: (800) 445-6066 Midwestern Managers: Arnold S. Hoffman, Jeffrey M. Plaster, (312) 679-1100 Western Managers: Robert Meth, Paula Borgida Mayeri, (213) 739-5130 Tokyo Office: Iwai Trading Co., Ltd. 603 Ginza Sky Heights Building, 18-13, Ginza 7-Chome, Chuo-Ku, Tokyo, Japan 104 Japan Representative: J. S. Yagi, (03) 545-3908

STEREO REVIEW is published by Diamandis Communications Inc., a wholly owned subsidiary of Hachette Publications, Inc.

President & CEO: Peter G. Diamandis Executive Vice President: Robert F. Spillane Senior Vice President, Finance, & CFO: Arthur Sukel Senior Vice President, Manufacturing & Distribution:

Senior Vice President, Manufacturing & Distribution: Murtay Romer Senior Vice President, Operations & Administration: Robert J. Granata Vice President, Controller: David Pecker Vice President, General Counsel: Catherine Flickinger

Vice President, Circulation, Leon Rosenfield: Vice President, Communications, Phyllis Crawley: Vice President, Research, Bruce Gershfield: Senior Vice President, Research, Bruce Gershfield: Senior Vice President, Sales, James A. Frahm

Ultimate Upgrade. Simply the best receiver in the world.

The Luxman R-117 combines the state-of-the-art technology of separate components into one affordable receiver.

TOTAL SONIC INTEGRITY

All Luxman receivers incorporate massive power supplies to delives high dynamic power. The R-117 measures over 700 watts of dynamic power per channel (2 ohms) to ensure distortion-free transients.

The pre-amplifier section combines several Luxman exclusive circuit designs to optimize sonic accuracy, and the AM/FM sereo tuner is sorically competitive with the finest separate tuners in the world.

In all, the R-117 receiver provides the purity and musical warmth of the original source, plus the high dynamic power output necessary to ensure total sonic integrity at all volume levels.

AUDIO/VIDEO REMOTE CAPABILITY

The R-117 includes a hand-held remote to control the major functions of each Luxman audio

component. In addition, the R-117 handpiece can select up to three video sources, and professional-grade video amplifiers are incorporated to maintain a high-quality picture.

This single component will function as a complete audio and video control center with total remote capability.

MULTI-ROOM EXPANDABILITY

The R-117 also interconnects with an external remote eye to allow complete system operation from any room in your house Nith a simple installation of cables and accessories, virtually all functions of the master system can be controlled at each remote location. This multi-rcom concept can be expanded at anytime in the future to include additional rcoms.

LONG-TERM DURABILITY

A previous advantage of separate components over receivers has been in the area of durability. The R-117 is designed with a no-compromise approach to longterm reliability and is backed by a 5 Year Parts and Labor Warranty — the best in the industry.

The Luxman R-117 Receiver is simply the finest

sounding, most versatile, most reliable receiver in the world.... the ultimate component to upgrade your audio/video system.

> For Dealer Location 3454C

JXM CIRCLE NO 52. ON READER SERV CE CARD

A SOUND INVESTMENT! ANY 8

Debbie Gibson-Electric Youth (Atlantic) 377275

Elvis Costello-Spike (Warner Bros.) 378190

Charlle Sexton (MCA) 379230

ValdImir Feltsman— Prokofiev: Piano Concerto 1 Prokofiev: Plano Conce & 2 (CBS Masterworks) 377390

Eighth Wonder—Fearless (WTG) 376988 376988 Boys Club (MCA) 376970 Murray Perahla-Mozart: Piano Concertos Nos. 9 & 21 (CBS Masterworks) 376822

Michael Tilson Thomas-Revel: Bolero (CBS Masterworks) 376772 Rome—When In Rome (Virgin) 376749 (Virgin) Neil Diamond-The Best Neil Diamonu-Years Of Our Lives 376541 (Columna) Will To Power (Epic) 376483

Jullan Cope—My Nation Underground (Island) 376475

The Boys—Messages From The Boys (Motowr 376368

Lee Ritenour-Festival 376301

Kenny G-Silhouette 371559 (Arista)

Hiroshima-East (Ep.c 379321 The Replacements-Don't Tell A Soul 378927 (Sire/Reprise) Portrait Of Vladimir Horowitz,—Music Of Beethoven; Chopin; etc. (CBS Masterworks) 378604 Duran Duran—Big Thing (Capitol) 378521 Lou Reed—New York (Sire) 378216 Jessye Norman Sings Wagner-Triston Und Isolde; Tannhauser; etc 378075 (Angel)

The Pursuit Of Happiness-Love Junk ysalis) 377994

The Fantasy Strings— The Greatest Love Of All Conducted By Ettore Stratta (Realm) 377978 Gerald Albright— Bermuda Nights (Atlantic)

377903 Fine Young Cannibals— The Raw & The Cooked 379214 (1.R.S.)

Lyle Lovett—Lyle Lovett and His Large Band (MCA) 378935

Fattburger—Living In Paradise (Intima) 376277 Tiffany-Hold An Old Friend's Hand. (MCA) 376236 Dokken-Beast From The East (Elektra) 376228 The Best Of Earth, Wind -Vol.2 & Fire-Vol. (Columbia) 376160 Sheena Easton-The Lover In Me (MCA) 376095 Andre Watts At Carnegie Hall (Angel) 376053 Andres Segovia--The Baroque Guitar Segovia Collection; Vol. 4 (MCA Classics) 375998 Fishbone-Truth And Soul (Columbia) 375865 Was (Not Was)—What's Up Dog? (Chrysalis) 375857 Kim Wilde-Close (MCA) 375816

Chaka Khan—C.K. Bros 375774 Jane's Addiction-Nothing's Shocking (Warner Bros.) 375741 Samantha Fox-I Wanna

Have Some Fun (Jive/RCA) 375725 John Hiatt—Slow Turning (A&M) 375717

The Human League's Greatest Hits (A&M) 375709

'Weird Al'' Yankovic-Greatest Hits (Rock N' Roll) 375642

Pet Shop Boys-Introspective (EMI) 375592 Karyn White 375394 (Warner Bros.) .38 Special—Rock & Roll Strategy (A&M) 375139 Strategy (A&M) Levert-Just Coolin' 375105 (Atlantic) Ratt-Reach For The Sky 375071 (Atlantic) Barbra Streisand-Till I Loved You (Columbia) 374884 R.E.M.—Eponymous 374777 Blues For Coltrane-

Various Artists (MCA/Impulse) 374744 Bulletboys (Warner Bros.) 374702 Winger (Atlantic) 374652 Canadian Brass—The Mozart Album (CBS Master.) -The 374561 The Smiths—Rank (Sire) 374397 Robbie Nevil—A Place Like This (EMI) 374348

New Order—Technique (Owest) 378760

The Mantovani Orchestra —A Night In Vienna 378737 (Bainbridge) Diane Schuur—Talkin' 'Bout You (GRP) 374298 Buckwheat ZyDeco-Taking It Home (Island) 374256

Ready For The World— Ruff 'N' Ready (MCA) 374124 Vixen (EMI) 374108 Johnny Clegg & Savuka —Shadow Man (Capitol) 374025

Kronos Quartes------Was Hard (Nonesuch) 373993 Kronos Quartet-Winter

London Classical Players -Roger Norrington, Beethoven Symphony
 (Angel) 373985 Stanley Jordon-Flying Home (EMI) 373860 Joan Armatrading—The Shouting Stage (A&M) 373837 Randy Travis-Old 8 x 10 (Warner Bros.) 370643 Elton John-Reg Strikes Back (MCA) 370536 Back (IVICA) Bangles—Everything (Columbia) 373829

Bob Dylan & Grateful Dead (Columbia) 37 378117 Cocktall-Original Sound Track. (Elektra) 373779 Little Feat—Let It Roll (Warner Bros.) 37 373720 Jean-Pierre Rampal-Mozart: Symphonie Concertante/Concerto For Flute And Harp 373530 (CBS Master.) Guy (MCA) 373415 Luther Vandross—Any Love (Epic) 373399 Bird—Original Motion Picture Soundtrack (Columbia) 37 373332 Ozzy Osbourne—No Rest For The Wicked (Eprc) 373308

A Tribute To Woody Guthrie And Leadbelly— Various Artists (Columbia) 372995 Sugar Cubes-Life's Too 372896 Good (Elektra) Metallica—And Justice For All (Elektra) 372805 372805 Jean-Pierre name Portrait Of Rampal 372383 (CBS Masier) Najee—Day By Day Thirthochattan) 371856

COMPACT plus shipping and handling with membership

Gipsy KIngs (Elektra) 377812

Melissa Etheridge (Island) 371468

Ramones—Ramones Mania (Sire) 371450 Breathe-All That Jazz 371427 (A&M) Huey Lewis And The News—Small World (Chrysalis) 31

371419 Tonl Childs-Union (A&M) 371351

Bruce Cockburn -Waiting For A Miracle (Gold Castle) 371278

Steve Winwood—Roll 371211 With It (Virgin) New Edition-Heart Break (MCA) 370882

Spyro Gyra—Rites of Summer (MCA) 37 370767

Freddie Jackson-Don't Let Love Slip Away (Capitol) 370734 The Bernstein Songbook The Bernstein Songuous —selection from West Side Story, On The Town, etc. Bernstein cond. (CBS) 371088

Escape Club—Wild Wild West (Atlantic) 37378

The Traveling Wilburys Vol. 1 (Wilbury) 375089

U2—Rattle And Hum (Island) 374017

Tracy Chapman. (Elektra) 369892

Kiri Te Kanawa-Verdi & Kiri te Kanawa – veru k Puccini Arias (CBS Master.) 343269

Classics from the 50s, 60s, 70s Jimi Hendrix—Are You Roy Orbison-The All-

Time Hits, Vols. 1 & 2 (Columbia Special Pro 377945

Rockpile-Seconds Of Pleasure (Columbia) 377846 Jerry Lee Lewis-18 Original Sun Greatest Hits (Rhino) 36910 369108 (Rhino) Joni Mitchell—Blue 365411 (Reprise) The Who-Greatest Hits 365361 (MCA) Traffic-John Barleycorn Must Die (Island) 364935 Little Feat-Dixie Chicken (Warner Bros) 363515 Grand Funk Railroad-Grand Funk Hits (Capitol) 359828

Grateful Deao—onus Beauty (Warner Bros.) 358895

Best Of The Doors 357616-397612 (Elektra)

U2-The Unforgettable Fire (Island) 337659 Dire Stralts--Brothers In Arms (Warner Bros.) 336222 Dave Grusin Collection (GRP) 378398 Experienced? (Reprise

Baby James (Warner Bros) 292284

The Cars-Greatest Hits (Elektra) 339903 Best Of J. Gells Band— Flashback (EMI) 339424 Tesla-The Great Badio Controversy (Geffen) 377986

Rolling Stones-Exile On Main Street (Rolling Stones Rec.) 350652

Creedence Clearwater Revival—20 Greatest Hits (Fantasy) 308049

Cat Stevens-Greatest Hits (A&M) 256560 Yes-Fragile (Atlantic) 351957

Bob Dylan-Greatest Hits 138586 (Columbia) The Band—Music From Big Pink (Capitol) 254540

Squeeze-Singles-45's And Under (A&M) 317974 Barry Manilow-Greatest 288670 Hits (Ansta) Tom Scott—Flashpoint (GRP) 377044

348110 The Beach Boys—Made

Chuck Berry—The Great Twenty-Elght (Chess) 343657

The Byrds—Greatest Hits 342501 (Columbia) A Decade Of

Jethro Tull-Orig. Masters 340315 (Chrysalis)

Motown's 25 #1 Hits-

317768 2 (Asylum) Led Zeppelin (Atlantic) 299966

Bruce Springsteen-Born In The U.S.A. (Columbia) 326629

Tone-Loc-Loc'ed After Dark (Delicious Vinyl) 379875

353102

Crosby, Stills, Nash and

Harry Chapin—Group Stories: Live (Elektra) 296939 Harry Chapin-Greatest James Taylor-Sweet

Simon & Garfunkel-Greatest Hits (Columbia)

Crosby, Stills, trassi-Young—So Far (Atlantic) 378745

219477

373787

Steely Dan (MCA) 341073

Jackie Wilson Story (Epic) 319798-399790

Various Artists (Motown) 319996-399998 Eagles-Greatest Hits Vol.

R E M -Green

Bruce Springsteen-

Tunnel Of Love (Columbia

Billy Idol—Vital Idol 360107

Jethro Tull-Crest Of A

Guns N' Roses-Appetite

Aerosmith-Permanent

Duke Ellington Orch. --Digital Duke (GRP) 357350

The Police-Every Breath

You Take... The Singles (A&M) 348318

Best Of The Kinks-1977-

Knave (Chrysalis)

For Destruction (Geffe

White Lion-Pride

Vacation (Geffen)

(Atlantic)

(A&M)

1986 (Arista)

Michael Brecker-

Try This At Home (MCA/Impulse)

(Warner Bros

375162

360115

360040

359984

359471

359075

345314

374769

-Don't

Luciano Pavarotti-In Concert (CBS Master 373548

Crosby, Stills, Nash and Young—American Dream (Atlantic) 37653 376533 AI B. Sure-In Effect Mode (Warner Bros.) 369637 Patti Smith Group-Dream Of Life (Arista) , 370478

Robert Palmer—Heavy Nova (EMI/Manhattan) 370395

David Sanborn—Close Up (Warner Bros.) 370304 (Warner bros., Al Jarreau—Heart's (Poprise) 376186 Nadja Salerno Sonnenberg / Cecile Licad Frank—Sonata In A Brahms, Sonata No.2 In A, Sonatensatz In C Minor (Angel) Ziggy Marley & The Melody Makers— Conscious Party (Virgin) 369512

Wynton Marsalis Quartet -Live At Blues Alley (Columbia) 370080-390088 Fleetwood Mac's Greatest Hits (Warner Bros.) 375782

CBS COMPACT DISC CLUB: Terre Haute, IN 47811

A sound investment, indeed! You can get EIGHT brand-new, high-quality Compact Discs for 1¢—that's a good deal! And that's exactly what you get as a new member of the CBS Compact Disc Club. Just fill in and mail the application-we'll send your 8 CDs and bill you 1¢, plus shipping and handling. You simply agree to buy six more CDs (at regular club prices) in the next three years-and you may then cancel your membership anytime after doing so.

How the Club works: About every four weeks (13 times a year) you'll receive the Club's music magazine, which describes the Selection of the Month...plus mony exciting alternates; new hits and old favorites from every field of music. In addition, up to six times a year, you may receive offers of Special Selections, usually at a discount off regular Club prices, for a total of up to 19 buying opportunities.

If you wish to receive the Selection of the Month, you need do nothing—it will be shipped automatically. If you prefer an alternate selection, or none at all, fill in the response card always provided and mail it by the date specified. You will always have Selections with two numbers contain 2 CDs and count as 2-so write in both numbers.

The Movies Go To The Opera-Various Artists (Angel Studio) 37 372342

John Adams—"Nixon In China" (Nonesuch) 375345 Joe Jackson—Live 1980/ 1986 (A&M) 369504-399501 Van Halen-OU812 (Warner Bros.) 369371 DJ Jazzy Jeff & Fresh Prince—He's the D.J., I'm The Rapper (Jive/RCA) 369264 Poison-Open Up And Say...Ahh! (Capitol/Enigma) 368688

Journey-Greatest Hits (Columbia) 375279

at least 10 days in which to make your decision. If you ever receive any Selection without having 10 days to decide, you may return it at our expense.

The CDs you order during your membership will be billed at regular Club prices, which currently are \$12.98 to \$15.98—plus shipping and handling (Multiple-unit sets may be somewhat higher.) After completing your enrollment agreement you may cancel membership at any time; if you decide to continue as a member, you'll be eligible for our money-saving bonus plan. It lets you buy one CD at half price for each CD you buy at regular Club prices

10-Day Free Trial: We'll send details of the Club's operation with your introductory shipment. If you are not satisfied for any reason whatsoever, just return everything within 10 days and you will have no further obligation. So why not choose 8 CDs for 1¢ right now?

ADVANCE BONUS OFFER: As a special offer to new members, take one additional Compact Disc right now and pay only \$6.95. It's a chance to get a ninth selection at a super low price!

© 1989 CBS Records Inc

Anita Baker-Giving You The Best That I Got (Elektri 374058 Steve Winwood-Chronicles (Island) 362525 **Robbie Robertson** 362152 (Geffen) Michael Jackson-Bad 362079 (Epic) Sting-...N Sun (A&M) Nothing Like The 361675 Introducing The Hardline According To Terence Trent D'Arby (Columbia) 361618 Yes-Blg Generator 361170 (ATCO)

DIGITAL

The Manhattan Transfer -Brasil (Atlantic) 363648 Linda Renstadt Canciones De Mi Padre

(Asylum) 362640 Pretenders—The Singles (Sire) 362541 Portrait of Wynton

Marsalis(CBS Master 373555 Bobby Brown—Don't Be Cruel (MCA) 3720-372045 The Clash—The Story Of The Clash Vol. I (Epic) 368597-393594 Michael Felnstein-Isn't It Romantic (Elektra) 36-3399 Basia—Time And Tide 363043 (Epic) Sade—Stronger Than Pride (Epic) 368027 Orchestral Manoeuvres In The Dark—Best Of O.M.D. (A&M) 36 367755 Sinead O'Connor-The Lion and The Cobra (Chrysalis) 367086 Tina Turner—Live In Europe (Capitol) 366898-396895 Robert Plant-Now and 366716 Zen (Es Paranza) Carly Simon-Greatest 365874 Hits Live (Arista) Living Color-Vivid (Epic) 370833

CLEAR

REPEAT A -B

SECO

CBS COMPACT DISC CLUB, 1400 N. Fruitridge 093/F89 P.O. Box 1129, Terre Haute, Indiana 47811-1129

Please actest my membership application under the terms outlined in this advertisement. Send me the 8 Campact Discs listed here and bill me to plus shipping and handling for all eight. I gare to buy six more selections at regular Qub prices in the coming three years—and may cancel my membership at any time after doing so.

heck one): (But I may a				
	always choose from a	ny category		
Hard Rock Soft Rock Yan Halen, Fleet wood Mac, J2 Pap/Easy Listening Barbra Streisand, Johnny Mathis, Ray Canniff		Jazz Kenny G. Al Jorreau Classical*		
laibal	li	asthane		
	Apt			
Yes No 31 Yes No Also send me	ZipCQM/F6	CQN/F		
	Debbie Gibson stening d, Johnny Mathis, tostal Yes No No No	Al Jo Stening J, Johnny Mathis, Luciano Pavaro Luciano Pav		

Note: we reserve the right to reject any application or cancel any membership, available in APC FPC Alaska Mawan, Puerto Rica, write for details of othernative residents serviced from Torona Applicable sales tos added to all orders. "Cla serviced by the CBS Classical Club.

Emmylou Harris

Being a fan of both Emmylou Harris and Alanna Nash for a large number of years, I beg to differ slightly with Ms. Nash in regard to her review of Harris's "Bluebird" in April. The song *I Still Miss Someone* combines the twang of a Johnny Cash original with the sorrow of a person who really does miss someone. And if you sing along with a fair impersonation of Gram Parsons in the "Safe at Home" version by the International Submarine Band, the harmony is beautiful and sweet.

Also, *A River for Him* has never failed to bring tears to my eyes. *That* is the power of Emmylou Harris.

TIM FULCHER Austin, TX

Super VHS

In William Livingstone's "The Best Seat in the House" in the April issue, we are told that the advantage of Super VHS is a "brighter picture." Only a few pages later, Glenn Kenny in "Get the Picture!" mentions nothing about picture brightness, but he does talk about enhanced picture resolution with S-VHS. Which is it?

> JOHN FARE Sepulveda, CA

In effect, both. While it's true that the main advantage of Super VHS is improved resolution (sharpness of detail), this may also be perceived as increased brightness.

CD Rot

In Rebecca Day's April article on "CD rot" ("Where's the Rot?"), she quotes Philips as saying that fifteen-year-old discs "are still not showing signs of quality loss" and Sony's claim that "accelerated aging tests... show no change of the product even after more than ten years' time." Ms. Day concluded: "The word today from PDO [Philips-Du Pont Optical] is that as long as discs are handled and stored properly, they should last at least as long as the people who own them. And that should be long enough."

I disagree. A lifetime is not enough. Most of the LP's I own are over ten years old, and they're fine. I have over a thousand 78's, some dating to before 1910. They were owned by my grandparents and then by my parents and now by me. The music one can extract from them on a modern system is fantastic, though they sound scratchy. They're not aged—they're beaten by the old handcrank phonographs with big needles heavy enough to puncture one's skin.

Is it just another example of planned

EVAN L. LEHMAN Indianapolis, IN

Alternate Takes

How ironic that in the very same April issue containing reader Stewart Vandermark's letter about the recording industry's frequent deliberate misleading of consumers with regard to CD reissues, in which he specifically indicts the Columbia label, you tell your readers [in "Now on CD"] about Columbia's CD issue of Ramsey Lewis's "Golden Hits," citing its contents as "The good stuff, including his first hit, *The 'In' Crowd*, from 1965."

Unless you are psychic or have divined the truth from the fact that the photos on the back of the cardboard box are not those of Red Holt and Eldee Young, you will not find out until you read the insert inside the jewel box that these are not the original hits you expected but rather rerecordings released in 1973. The version of *The "In" Crowd* on the CD did not win a Grammy. One listen will tell you why—if you're foolish enough to plunk down the money for it like I did.

A. BONITA New York, NY

Music Editor Christie Barter replies: Reader Bonita is correct that the version of Ramsey Lewis's The "In" Crowd on the CBS "Golden Hits" CD is not the original, which won Lewis a Grammy in 1966. but a remake. On the other hand, the album does include the original Hang On Sloopy, which won Lewis a 1973 Grammy and is still pretty "good stuff."

Television Standards

In the April "Letters" column, reader Stephen D. Leonard repeats two common misconceptions when he claims that "For twenty-five years, Americans have put up with color TV images of significantly lower quality than those available in Japan and Western Europe because the FCC insisted on making our color TV compatible with 1940'stechnology black-and-white receivers."

Many travelers believe that the highest-quality routine TV transmissions are found in Japan and the lowest-quality ones in the U.S. But both Japan and the U.S. are using the very same NTSC system for color television. Most of Western Europe uses the PAL system (France uses the SECAM system). The simplest, earliest form of PAL differed from NTSC only in trading off color saturation to insure unwavering flesh tones. Differences in frame rate, tied to local power-line frequencies, are essentially irrelevant to the color-TV argument. Both NTSC and PAL are monochrome-compatible. Engineers are in general agreement that NTSC is the most spectrum-efficient system in use, the most mathematically elegant compromise between the technical problems of color television and the capabilities of the human eye.

The reason for the real disparity in picture quality between U.S. television and that in other countries is that Americans don't seem to care enough to do anything about it. Do you have an outside antenna? When did you last replace it? Or its downlead? Or check the connections? When did you last tell your cable company that it was transmitting ghosts and noisy signals? Have you called your local station to gripe about excessive peaking (for phony "sharpness") or the constant color shifts between cameras or between commercials and programs? For that matter, do you adjust for natural colors manually. or are you content with oversaturated reds and drifting automatic tuning? How old is your set? When were the convergence and purity last adjusted?

In an "ideal" world, none of this would be necessary. This is the *real* world, however, and it is. Parts age; connections oxidize; insulation cracks: antennas weather; people become sloppy or lazy unless there's a reason to be otherwise. In Japan, and I assume in Europe, viewers keep their receiving equipment in top shape and *demand* that the transmission be handled with care.

That's what's wrong with American TV pictures. It has nothing to do with NTSC or the FCC. As Pogo used to say, "The enemy is us."

MARK P. FISHMAN Arlington, MA

Clarification

Based on published reports, the May "Bulletin" stated that engineer Keith Johnson, who designs speaker systems for Precise Acoustic Laboratories, had designed a new line of speakers for Wald Sound to be sold under the reintroduced KLH brand name. According to Mr. Johnson, the KLH speakers only use some "low-cost components [he] had designed to operate in diverse speaker systems where individual model matching is impractical" and do not represent "the refinement and detail [he] would apply to dedicated high-end reproducers" such as the Precise systems. To avoid confusion, he has since terminated his relationship with Wald Sound.

WHEN YOU NEED TO GET IT OUT OF YOUR SYSTEM.

Every now and then you've got to put some distance between you and the rest of the world. And nothing helps you do that like your music and components from Sherwood.

Sherwood audio components combine the right balance of legendary engineering with advanced electronics for superior music reproduction.

And if the Sherwood name isn't enough of a guarantee, there's our *CERTIFIED PERFORMANCE*. You'll see it right on the carton. Not a recap of the specs, but the actual measurements of the unit inside.

No one else takes that extra step. So look for Sherwood components and create a system that's good for your system.

₹V-1340R

13845 Artesia Blvd. Cerritos, CA 90701 ©1988 Inkel Corporation

CIRCLE NO. 103 ON READER SERVICE CARD

•Quoted with permission from Stereophile, Volume 11, Number 12; December, 1988. Sony and The Leader in Digital Audio are trademarks of Sony @ 1989, Sony Corporation of America.

The unchallenged leadership of our reference standard CD player brings extraordinary technological advantages to the entire ES line.

Start with the world's most accomplished digital audio engineers—the ones who invented the Compact Disc format itself. Free them from the usual budgetary constraints. And challenge them to surpass their best efforts in transport design, servo circuitry, digital filtering, and system architecture.

The result is the Sony CDP-R1/DAS-R1Compact Disc Reference System. This remarkable component compelled *Stereophile's* J.Gordon Holt to hail it as "...the best CD player I have heard at the time of writing." Digital Sync for jitter-free performance. In designing the CDP-RI, Sony ES engineers recognized a critical obstacle to improving CD playback quality: time-base errors known as "jitter." When jitter is present at the input to the D/A converter, these errors cause modulation in the analog signal, veiling the music and deforming the soundstage.

Our investigations led to the development of the Sony CXD-8003 Digital Sync IC. Incorporated into three new ES Series players, it maintains time-base

And in Japan and Europe, the R1 has likewise driven the leading audiophile critics to unstinting admiration. But at a suggested retail price of \$8,000, it has been an experience reserved for the uncompromising few. Until now.

Now the Sony ES engineers have applied the invaluable lessons learned in the CDP-R1 to our other ES Series Compact Disc players. Which means now you can enjoy many of the benefits of an \$8,000 masterpiece without spending \$8,000.

Noise Shaping with 45-bit Processing.

The accumulation of fractional errors in conventional digital filters can result in less than full 16-bit decoding accuracy. That's why the Sony CXD-1144 digital filter IC of the CDP-R1 calculates to an unprecedented precision of 45 bits, while operating at an 8X oversampling rate. And it's this advanced technology that has been incorporated in our new CDP-508ESD, 608ESD, and X7ESD players.

To convey this superlative accuracy to the digitalto-analog converter, these players also incorporate Sony Noise Shaping technology. Noise Shaping reduces requantization noise and allows the 18-bit linear converters to extract more musical detail than ever before. In particular, bass fundamentals are reproduced with a strength and clarity that leaves conventional CD players far behind. accuracy within millicnths of a second, correcting errors long before they can affect the music.

Low-Noise Servo Stabilizer Circuit

For the CDP-R1, Sony ES engineers even examined the conventional assumptions about the most basic of CD functions: disc tracking. The result is Sony's Servo Stabilizer Circuit, a trailblazing design we've carried over to our other models. This stabilizer not only improves tracking on badly scratched discs, but reduces radiated servo noise by as much as 10 dB.

A performance sustained.

With a technical heritage such as this, it's no wonder the new ES Series CD players and CD changers perform so much better than so many others. But then, it's a superiority we really shouldn't flaunt. After all, we did start with an unfair advantage.

The excellence of Sony's ES Series is also reflected in the three-year limited parts and labor warranty (see your authorized Sony ES dealer for details). For more information on where you can audition the full line of Sony ES components, call 201-930-7156 (Monday-Friday, 9:00am-5:00pm EST).

NEW PRODUCTS

Monster Cable

Monster Cable's "Balanced Impedance" M-Sigma interconnects and cable feature Bandwidth Balanced and MicroFiber construction. The M2000 interconnect is terminated with the Turbine T Series connector, which has a 24k "hard-gold" ground with twelve diagonal cuts that are said to maximize mechanical and electrical contact for full transfer of the signal. The M2 speaker cable is terminated with Sigma pressure-fused connectors. Spade Prices: M2000, \$750 for a 1-meter pair: M2, \$750 for an 8-foot pair. Monster Cable, Dept. SR, 101 Townsend St., San Francisco, CA 94107. Circle 120 on reader service card

Nakamichi

The CDC-4A is Nakamichi's first CD changer. Its six-disc magazine can provide up to seven hours of uninterrupted music. It has eight-times oversampling digital filters, three-pole linear-phase output filters, and Nakamichi's multiregulated power supply with isolatedground topology. A synchro-recording system, usable with any of ten Nakamichi cassette decks, facilitates recording customized programs from a group of CD's. Other features include fifty-program memory, dual-speed cueing, and multiple random-play options. Price: \$1,195. Nakamichi America, Dept. SR. 19701 S. Vermont Ave., Torrance, CA 90502.

Circle 121 on reader service card

Wharfedale

The Model 505.2 loudspeaker is the latest addition to the Wharfedale Precision line. It has an 8-inch mineral-filled homopolymer woofer, with a butyl-rubber surround and four-layer voice coil, and a 34-inch hardened anodized-aluminum dome tweeter. Frequency response is rated as 42 to 22,000 Hz ± 3 dB and sensitivity as 87 dB sound-pressure level at 1 meter with a 1-watt input. The infinite-baffle enclosure is made from 34-inch chipboard with a medite front baffle. The cabinet is finished in black woodgrain vinyl and measures 17 x 10 x 9 inches. Price: \$560 per pair. Wharfedale, Dept. SR, 1230 Calle Suerte, Camarillo, CA 93010.

Circle 122 on reader service card

Mark Levinson by Madrigal

Madrigal's Mark Levinson No. 27 dual-mono power amplifier has two completely separate amplifiers in one chassis. It is rated to deliver 100 watts per channel into 8 ohms, 200 watts into 4 ohms, and 350 watts into 2 ohms. Total harmonic distortion is rated as 0.3 percent from 20 to 20,000 Hz. The power supply filters AC power to remove radio-frequency interference and other high-frequency noise. There is also a surge-limiting circuit. Price: \$3,495. Madrigal Audio Laboratories, Dept. SR, P.O. Box 781, Middletown, CT 06457.

Circle 123 on reader service card

Investing in sound? Here's how to make it pay off.

Great buys—at a great buy: SAVE UP TO 62%!

Stereo Review is written for people who want to make smart buying decisions. We'll help you find the right stereo equipment—the *first* time you buy—and show you how to use it the right way. Because *sound information* is the key to getting an audio system that gives you what you really want.

We test over 70 stereo products in all price ranges each year. *Stereo Review's* product evaluations tell you how the components sound...identify unique features ...compare models to others in the same price bracket. We warn you about design quirks, distortion, potential problems. We make the components suffer—so you don't have to.

You'll appreciate our straightforward explanations of audio technology. Telling you how to get more out of your equipment. Announcing important breakthroughs. Clueing you in on professional maintenar.ce tips. The kind of inexpensive know-how that can make a milliondollar difference in how your system sounds.

Even if you already have the perfect system, you'll value *Stereo Review's* record reviews. An average of 30 a month, in all categories of music. They'll insure that your system's power isn't wasted on inferior recordings. Use this coupon to subscribe to *Stereo Review* at UP TO 62% OFF. It's one of the best sound investments you'll ever make!

Stereo Review

P.O. Box 55627 Boulder, CO 80322-5627

YES! I want superior stereo sound. Please enter my subscription to *Stereo Review* for the term checked below:

1 1	One year	(12)	in man and	¢12 04	
	One year	12	Issuest	313.94	

_	0		034007	
	Two years	(24	issues)	\$24.94

Three years (36 issues) \$34.94

CHECK ONE: Payment enclosed. Bill me later.

Ms		
	(please print full name)	8H59
Address		
City		
State	Zip	

Foreign postage: Add 55 a year for Canada, 58 a year (payment in U.S. currency must accompany order) for other countries outside U.S. and possessions. Please allow 30 to 60 days for delivery of first issue.

"Because I wanted to have the world's finest amplifier and the world's greatest transfer function, I built the astonishing Silver Seven."

Before you meet the new M-4.0t, Bob Carver wants you to meet its inspiration, the money-is-no-object Silver Seven.

'One of my important design precepts is that power amplifiers should be easily affordable but last year, when I began designing a powerful new amplifier, I temporarily set aside that precept of affordability. The result is the Carver Silver Seven Mono Power Amplifier."

Destined to redefine ultra-high-end values forever, the Silver Seven is truly a "money-is-no-object" design. In fact, just a single pair of its fourteen KT88/6550A Beam Power output tubes cost more than some budget amplifiers.

The Silver Seven employs classic, fully balanced circuit topology and the finest components in existence.

A-450 Ultra Linear output transformers with oxygen-free primary leads and pure silver secondaries.

- Wonder Cap capacitors throughout.
- · Interconnects are Van den Hul Silver.
- Internal wiring is pure silver:
- · Wonder Solder throughout.
- Gold input connectors and high current gold output connectors.

The Silver Seven's polished granite antivibration base floats on four Simm's vibration dampers. The separate power supply's power transformer end-bells are machined from a solid block of high-density aluminum.

Capable of an astonishing 390 joules energy storage, the Silver Seven delivers a conservatively rated 375 watts into 8 ohms from 20Hz to 20kHz with no more than 0.5% distortion. On the 1-ohm tap, peak current is in excess of 35 amps!

Sonically, a pair (for.stereo) of the flawless Silver Sevens almost defies description.

Bob Carter

Powerful

Distributed in Canada by: technology

"Because I wanted to share its magnificent sound with you we built the new Carver M-4.0t."

The M-4 Ot, identical transfer function and 375 watts rms/cb. at 8 ohms 20-20kHz with no more than 0.5 % tbd. Total maximum output carrent is 60 amperes.

Superlatives are insufficient.

What does this have to do with the new M-4.01?

Everything. Because the M-4.0t precisely duplicates the transfer function of the Silver Seven.

Ever wondered why two amplifiers of identical waitage can sound different? Or why two designs with different output ratings can sound much the same? In many cases, it's because each power amplifier exhibits a unique relationship between its input and output signals. Like human fingerprints, this *transfer function* is subtly distinct, defining much of the sonic character of the design. Bob has not only perfected the art of measuring an amplifier's transfer function, but is able to duplicate it in a completely dissimilar amplifier design! That's how he invested his solid state M-1.0t with the transfer function of a set of \$5000 esoteric tube amps several years ago.

This time he's gone one better Or two

He's used this powerful scientific method to duplicate the transfer function of the Silver Seven in the new M-4.0t (now you know what the "t" signifies). Mind you, we are not saying the M-4.0t is *identical* to a pair of Silver Sevens. An M-4.0t weighs 23 pounds versus the Silver Seven at 300 pounds a pair. The Silver Seven stores 390 joules of energy while the M-4.0t stores none. As a Magnetic Field Power Amplifier the M-4.0t instantly draws the power it needs directly from the AC line.

Though in choosing the M-4.0t you may miss the warm glow of the Silver Sevens silver tipped vacuum tubes reflecting in polished black lacquer, be assured both amplifiers are the most musical, effortless, and open sounding you have

ever heard. Bass is full and tight, midrange is detailed, treble is pure and transparent.

Each can float a full symphony orchestra across the hemisphere of your living room with striking realism.

Bob Carver developed this incredible design for one reason: to bring you the best the world has to offer and the best amplifier value ever, and he has succeeded handsomely.

Listen to the new, incredibly affordable M-4.0t at your nearest Carver dealer. Or write us for more information. We'll even send you data on the Silver Seven. After all if you ever want to move up from the M-4.0t, there's only one possible alternative.

For more information or the dealer nearest you, call 1-800-443 CAVR.

BASS — that deep, rich, thunderous sound that moves your body as it exc tes your ear — M&K prings it alive in a unique sculptural form that will delight and astound you: The MX-1000. A powered pedestal subwcofer.

Integrating a magnetically shielded subwoofer into a pedestal for your arge-screen television or monitor, the MX-1000 becomes an industry first in high-performance speakers. PLS, it scores a dramatic achievement in audio/video product design.

And with the technically ingenious Back-to-Back, Hcrizor tal, Dual Driver System, the MX-100E achievas a sonic

breakthrough, setting new standards for smooth and deep bass; superb transient response; wide dynamic range; and low distortion.

Furthermore, maximum flexibility is built in, maxing it easy to connect and balance it to your system. And it can be driven by virtually any source — even your televisions built-in amp ifier.

The MX-1C00 redefines the subwcofer stancard! Virtually no other upgrade to your system will enhance your audic and video experience

so dramatically — capturing the magic of a live performance with a level of realism that will astound you!

NEW PRODUCTS

Ohm Acoustics

Ohm Acoustics has upgraded its line of Sound Cylinder speakers and added a new top model, the SCT+. The SCT+ and the SCS and SCT Series 2 speakers are said to have better power handling, efficiency, imaging, and frequency response than the original Sound Cylinders. All feature Ohm's Coherent Line Source inverted-cone bass-midrange driver, with a tuned port, and a coherently mounted supertweeter. Frequency response is rated as from 20,000 to 44 Hz for the SCS, 41 Hz for the SCT, and 38 Hz for the SCT+, all ± 4 dB. The cylinders are all 111/2 inches in diameter; heights are 311/2, 361/2, and 42 inches. respectively. Standard finishes are walnut, oak, and black. Finishing sleeves can also be prepared from customersupplied fabric (2 yards) at a surcharge of \$175. Prices per pair: SCS, \$650; SCT, \$850; SCT+, \$1,100. Ohm Acoustics, Dept. SR, 241 Taaffe Place, Brooklyn, NY 11205.

Circle 124 on reader service card

Bush Industries

The full-sized home-entertainment center in Bush Industries' Presidential Collection of ready-to-assemble furniture is designed to house audio components behind tinted-glass doors and a television set, with up to a 25-inch screen, behind slide-away oak-veneer doors. It also has a VCR shelf, a storage drawer for recordings and accessories. and a pull-out shelf for a turntable. Dimensions of the cabinet, available finished in light or dark oak, are 49 x 511/2 x 18 inches. Price: \$699.95. Bush Industries, Dept. SR, One Mason Dr., P.O. Box 460, Jamestown, NY 14702. Circle 125 on reader service card

Blaupunkt

The Blaupunkt New York SCD 08 car CD tuner features a built-in securitycode theft-prevention system and an optional pull-out mounting for the dash unit. All tuner circuitry is in a separate shielded module. The tuner's signal-tonoise ratio with a 65-dBf input is rated as 75 dB; capture ratio is 1 dB, and adjacent-channel selectivity is 75 dB. A

Travel Store feature scans for the strongest stations available and loads them into memory. The cartridge-loading CD section has 10-second track preview and can store programmed sequences for up to eighteen discs. Price: \$899.95. Blaupunkt, Dept. SR, 2800 S. 25th Ave., Broadview, IL 60153. *Circle 126 on reader service card*

Promontory

Promontory's line of triangular speakers was designed using FFT analysis, time-energy-frequency analysis, and Thiele-Small alignment techniques. All four models have tuned-port enclosures and 1-inch dome tweeters. The woofers range from 61/2 to 15 inches, and the two three-way speakers each have a 5-inch midrange. The frequency response of the smallest speaker (12 inches wide and high, 8 inches deep) is rated as 60 to 21,000 Hz, sensitivity as 92 dB at 1 meter with a 1-watt input. The largest model (30 inches wide and high, 15 inches deep) has a rated response of 40 to 20,000 Hz and a sensitivity of 92 dB. Prices: \$249, \$399, \$599, and \$799 a pair. Promontory, Dept. SR, 227 E. Meats, Orange, CA 92665. Circle 127 on reader service card

SIGNALS

THE NUMBERS MADNESS

by Ken C. Pohlmann

TOP digital madness! That was a rallying cry among analog audiophiles in the early days of consumer digital audio. The introduction of the compact disc struck them as the worst thing to happen to audio since boomboxes. They protested that the sound of digital audio was a travesty and the rush to that technology was madness. They did identify certain problems in CD sound, but they were wrong in assigning the blame to digitization in general. And over the years a steady evolution in the design of digital (and analog) stages in CD players has resulted in digital sound that has finally convinced virtually every golden ear.

But now another kind of digital madness has seized the audio industry. Among CD player manufacturers, frenzied number wars now rage: One beam versus three beams, 16 bits versus 18 bits versus 20 bits, two-times oversampling versus four-times versus eight-times versus sixteen-times versus The result is a case of technology hype that has many consumers unnecessarily confused. What *is* important in the design of a CD player? And, perhaps more important, what's not?

All CD players have a single laser source. In some designs the laser's beam remains a single beam, while in others it is split into three beams. Most players with three beams loudly proclaim that fact, suggesting that three beams must be better than one. But it just isn't necessarily so. The number of beams is a question of design judgment. A single beam and three beams can work equally well, though a single-beam pickup probably offers more consistent performance because it is inherently simpler and requires less critical calibration.

The question of how many bits are necessary in a digital-to-analog (D/A) converter is another source of confusion. Although all CD's are encoded with 16-bit audio data, the number of bits converted by the D/A converter is again a question of design judgment. As a result, we have seen players converting 14, 16, 18, and 20 bits. In an ideal world one with perfect 16-bit converters we would require only 16 bits of conversion to recover the audio data on a CD perfectly.

Real-world converters are not ideal, however. Irregularities (nonlinearities) in the transfer of information from the digital domain to the analog domain introduce distortion in the output signal. Converting additional bits of information (made available by oversampling) can effectively reduce the magnitude of the conversion distortion, so the race for smoother converter per-

One beam versus three, 16 bits versus 18 or 20, two-times oversampling versus four-times, eight-times, or sixteen-times. What is important in the design of a CD player, and, perhaps more important, what's not?

formance (better linearity) has given us players with 18 and 20 bits of conversion and a multitude of different converter designs.

More bits should yield a more accurate audio signal, but the problem isn't that simple. For example, if you use an 18-bit converter that happens to have greater nonlinearity than a 16-bit converter, you've taken a step backward. In fact, some manufacturers have embraced longer conversion "words" with little regard to the basic problem of nonlinearity. What you should look for is a CD player that offers the most linear performance—no matter how it's achieved.

The oversampling-rate wars (twotimes, four-times, etc.) are about as logical as a nuclear arms race. Every CD player needs an output filter to attenuate the ultrasonic frequencies—images of the audio spectrum at multiples of the sampling rate that appear as a natural consequence of sampling and can create distortion. Oversampling is a digital filtering technique by which a CD's 44.1-kHz signal is resampled at a multiple of that signal. The effect is to raise the undesirable signals created by the sampling process far above the audio range, where they can be removed with an analog filter that won't affect a player's sound. *That* is the benefit of a higher oversampling rate: the opportunity to use an analog filter that will not affect the quality of the audio signal.

The oversampling rate determines where the problem images appear. For example, a two-times rate places the first image at 88.2 kHz, a four-times rate at 176.4 kHz, an eight-times rate at 352.8 kHz, and so on. At first glance, the higher the rate, the further away the image spectra are from the audio band and the less the need for a sharp-cutoff (and possibly audible) analog filter-sometimes called a "brickwall" filter-to get rid of them. To some extent, that is certainly true. But to conclude simply that the higher the sampling rate the better is wrong. Once again, there are other factors involved. Even low-sampling-rate digital filters are tricky to design. One slip and the quality of the computation, and hence the quality of the audio signal, can be jeopardized.

In addition, high oversampling rates can tax D/A converters, causing them to work a little too quickly and introduce accuracy problems. Finally, once the image spectra have been moved far enough away from the audio band (four-times oversampling would appear to do this), the required analog filter can be designed to be harmless; thus, a higher rate does not provide any improvement. In short, extremely high oversampling rates do not necessarily provide a higher-quality sound and may actually degrade the signal.

These kinds of numbers wars are pure madness. While technical evolution and diversity in digital products are important, it is also important not to introduce any more confusion here. If people get confused enough, or begin to defer purchases while waiting for still higher numbers and rates, no one is going to be happy.

Nothing comes remotely close.

Introducing "The System" by Proton.

You're looking at the perfect synthesis of advanced electronics, sophisticated design and uncompromising sound. It's "The System," Proton's incomparable new, integrated audio components with remote control.

There's a fully programmable compact disc player that lets you play up to 20 of your favorite selections-in any ordertotally free of distortion or noise.

A digital tuner that locks in the precise station frequency for clean, undistorted listening. Powered by a componentquality amp with 22 watts per channel. An auto-reverse cassette deck with Dolby® B Noise Reduction that plays and records in both directions for continuous enjoyment.

And our AL-200, two-way acoustic suspension speaker system. Its 6.5 inch woofer and wide dispersion dome tweeter deliver sound so breathtaking, you simply won't believe your ears.

Even the sleek, comfortable remote control is a work of art that's exceptionally easy to work. While you may find a system with similar components as "The System," that's where the similarity ends. Because when it comes to sound, nothing comes remotely close.

Call for your free Ultimate Systems Guide. Proton's Ultimate Systems Guide for Audio/Videophiles tells you all about the innovative technology and design in our renowned line. For your copy, and the name of the Proton retailer nearest you, call (800) 772-0172. In California, (800) 428-1006.

CLEARLY THE BEST 5630 Cerritos Ave., Cypress, CA 90630

How to keep the bass from tarnishing the brass.

Ever wonder why brass instruments sound so nonmusical on most coaxial and triaxial car speakers?

It's because, among other reasons, the midrange and tweeter are completely exposed to the woofer's hammering bass energy.

Thus, the precision and delicacy of their frequencies suffer, along with the musical accuracy.

That's one of the sonic concessions many speaker designers make when they try fitting drivers within drivers.

We, on the other hand, left no room for compromise when we designed the Infinity Kappa Car Series. For instance, we created a sonically-inert, low-diffraction Acoustic Shield[™] that isolates our acclaimed EMIT tweeter and Polycell midrange from the bass wavefront, and at the same time, prevents the bass waves from deflecting back into our IMG woofer.

Such fanatic attention to detail is one of the reasons why our Kappa RS 693 k took Audio/ Video International's coveted Auto Sound Grand Prix Award two years in a row.

And why the only thing the Kappa Car Series may tarnish is your opinion of other car speakers.

© 1989 Infinity Systems, Inc. (818) 709-9400. H A Harman International Company, CIRCLE NO. 19 ON READER SERVICE CARD

AUDIO Q&A

Saving Cassettes

Q I have a large collection of music on commercially recorded cassettes, but most of them are damaged. Some stop in midplay, some won't wind forward or rewind, and some exhibit severe distortion. Is there any way I can salvage these tapes?

VICENTE FONT ZELINSKI Santurce, PR

A lt's an unfortunate fact of audio life that most commercially recorded cassettes—particularly older ones—were produced using inferior tape and cassette shells. Consequently, your problem is a very common one, and it has no complete solution. You may have to resign yourself to losing some of those recordings forever.

That's not to say, however, that there's nothing you can do. Most of the problem has to do with the physical interaction between the tape itself and its carrying mechanism, the shell. Decoupling these two elements may allow you to play most of your recordings satisfactorily. There are kits available that allow you to remove the tape from a faulty shell and place it in a new one, and that may be the best answer for the worst cases in your collection.

Simpler, but more expensive, would be to use a cassette deck that features a closed-loop, dual-capstan transport mechanism. This effectively isolates the tape from its shell and often makes it possible to play cassettes that tend to bind or jam in conventional transports, but it is unlikely to help with tapes that won't rewind, as that function doesn't employ the dual capstans, so you may have to play every such tape through to the end. Even so, the investment in a new deck would probably be cheaper in the long run than replacing your whole collection.

Horns and Bass

I am considering a pair of speakers that are "fully horn loaded." Can such a speaker produce good bass? Also, they are rated at 100 watts; could my 150-watt amplifier damage them?

ROB SPROVIERI APO, New York

A Over the years it has been common to attribute specific sonic characteristics to the different varieties of speaker design, but in reality fine performance in all parts of the spectrum including the very low end—has been achieved with every configuration. So there's no reason that a horn-loaded speaker shouldn't produce as much bass as you want. To do so, however, such speakers are typically very large, and that isn't convenient in all listening rooms.

On the other hand, most horn-loaded speakers are very sensitive, needing relatively little power to produce a lot of sound. Chances are, therefore, that your 150-watt amplifier will usually put out much less power than it is capable of, which means it will have more than adequate reserves for musical peaks. It's unlikely that you will ever have occasion to drive such speakers hard enough to damage them.

Disappearing Surround

Q I have two videocassette recorders connected through an 4/V receiver with a built-in Dolby Surround decoder. Occasionally I copy tapes from one VCR to the other while watching the program and enjoying the surround effect. My second VCR is a mono model, so I have to connect it to the outputs of the receiver by means of a Y-cord. Whenever I hook this up, however, the surround signal disappears completely. Disconnecting one of the plugs restores the rear-channel information. Why is this happening?

KENNETH M. SULLIVAN Shreveport, LA

A Surround sound works by detecting any out-of-phase information, which may or may not have been deliberately added to a stereo signal, and routing it to the rear speakers. By using a Y-cord to derive a mono feed for your second VCR, you have also mixed the stereo signals to mono within the receiv*er.* Because there are no out-of-phase signals in mono, the surround decoder has nothing to work with, so it feeds nothing to the rear speakers. Unplugging one side of the Y-cord breaks this internal mix, and so the surround returns.

Amplifier Heat

My power amplifier becomes quite hot after about an hour of use at moderate listening levels, although the automatic protection circuit has not shut it down to date. Would there be any advantage to installing a cooling fan anyway?

DANIEL C. GALLAGHER lowa City, IA

A Only if the air flow around the amplifier is restricted, resulting in a greater buildup of heat than was anticipated by the manufacturer. This is unlikely in your case, however, as that would almost certainly have tripped the protection circuits at some time. All amplifiers develop some heat, so although a fan would certainly do no harm (unless it's noisy enough to be distracting), it's not really necessary in most systems.

Crackling CD's

When I listen to certain compact discs on my portable player I hear a crackling noise that resembles the sound of a badly worn vinyl record, yet they are fine when I play them on my home system. It's been suggested that the problem might have something to do with the sampling rate of the portable. Could it?

> JEAN FREGEAU Mount Airy, MD

A It's not likely to have anything to do with the sampling rate, which is fixed at 44.1 kHz for the compact disc system. Some machines do employ "oversampling," using a digital filter to increase the clock frequency during playback by two, four, or even more times, but oversampling affects only the player's ability to reproduce the high frequencies with little phase shift.

What you are probably hearing is the result of your portable's error-correction circuits misbehaving. Built into the compact disc system is a method for every player to detect missing bits of information; up to a point, the player is able to re-create what's gone, but when it can't it produces the sort of noise you are hearing. Typically, home players have more sophisticated error-correction circuitry than most portables, which may be why your discs sound fine at home.

TECHNICAL TALK

System Integration

LTHOUGH component integration, combining in a single chassis two or more basic audio building blocks -tuner, preamplifier, and power amplifier-has been a familiar part of the high-fidelity scene for many years, there is a current trend toward system integration. In some cases the "system" is merely a more extensive or more versatile group of audio components, including one or more cassette decks, a turntable, and perhaps an equalizer. Another system configuration might contain some or all of the above plus such video components as a VCR, a videodisc player, and a TV set or video monitor.

Any combination of components forms a system, but "integration" usually implies a unified control structure linking the various components. System integration may involve some audio integration, up to the point of having a receiver as its main part, but the video components and external audio source components are normally physically separate from the receiver. Such integrated controls as may exist are usually in the receiver (or integrated amplifier, in some cases) and a wireless remote control.

When video control features are part of a receiver or integrated amplifier, it is generally referred to as an A/V or audio/video receiver or amplifier. In some of these components, especially inexpensive ones, the video functions may consist of little more than signal switching, which simplifies dubbing videotapes from one VCR to another, and perhaps a switched line from the video source to a monitor. In fact, it may be something of an exaggeration to call such a product an "A/V" component at all.

The major link between audio and video media involves surround sound, which provides an immediacy and viewer involvement that greatly enhances the effect of a movie, especially a movie whose sound has been processed skillfully to maximize its contribution to the visual program. Many, if not most, motion pictures nowadays are issued with Dolby Stereo soundtracks and Dolby Surround-encoded tape and disc versions (some videodiscs provide a high-quality digital soundtrack in addition to the standard analog track).

This situation has led to the development of a number of A/V receivers or amplifiers with built-in Dolby Surround decoders and lowpower rear-channel amplifiers. In the higher price brackets, the decoder may employ Dolby Pro Logic circuitry for enhanced directional separation, and such a system has the capability of matching or surpassing the sound heard in almost any theater. In combination with a suitable video source (and, of course, a monitor), plus an additional pair of speakers, such a product becomes the control center of a true A/V home entertainment system.

But how does one "integrate" a number of physically separate and functionally very different components? The answer is found in the wireless remote control, now a standard feature of many receivers and integrated amplifiers and of almost every VCR, CD player, and videodisc player. In fact, many homes today have "systems" made up of unrelated components from different manufacturers whose several remote controls form an unsightly and often inconvenient adjunct.

It was to answer the problem of dealing with multiple remote units that a number of manufacturers developed universal controllers able to "learn" the commands of several unrelated dedicated controls. I use such a unit in my own home to replace separate controls for a stereo receiver, TV set, VCR, and CD player. It is both less obtrusive and easier to use than the four units it replaces.

Several companies-a/d/s/, Pioneer, RCA, JVC, and Mitsubishi among them-have developed lines of truly integrated components, all of which are served by a single controller. Recognizing that universal controllers are sometimes forbiddingly complex, these companies offer control units that expose (for the most part) only those buttons or switches associated with the component currently in use, such as the receiver, tape deck, or CD player. This design approach greatly simplifies operation of the system, since the user has to deal only with those controls affecting one component at a time. To operate another component, a sliding panel or similar device exposes the necessary control buttons. Naturally, the benefits of such a design are available only to people who buy a single-brand component system, although these are usually of very high quality and involve no sonic sacrifice.

Within the constraints of such a unified system design, there are many possible configurations of control functions, which are best discussed in detail in reviews of a specific system or its major components. Although I do not normally test complete systems, the control center is generally the receiver unit, and I do test those. I cannot judge how easy or difficult it might be to operate the other components, but I can get a pretty good idea of the strengths and limitations of a unified system control from testing and using the receiver. My opinions as to which products are likely to be easier or more difficult to use will appear in the appropriate published reports.

Adcom would like to make this perfectly clear.

R egardless of how sophisticated your stereo and video system is, it may never achieve its full performance if plugged directly into an AC outlet. Raw and unprocessed AC power can severely diminish the clarity of audio signals and reduce the resolution of your video picture.

ADCOM's ACE-515 AC Enhancer significantly improves the performance capabilities of your system by filtering and processing raw AC power, unveiling a pure, noise-free power source.

Listen To The Critics

"...the effective suppression of AC 'RF hash' by the ACE-515 improved clarity and lowered noise in all three CD players....the significant improvements in instrumental and vocal harmonic retrieval and hall ambience are superb.... it simply appears to allow musical information to be passed through to the listener with less veil and electronic 'haze.'" —Lewis Lipnick, Stereophile, Vol. 11 No. 4, April 1988.

Recommended accessory in *Stereophile*, Vol. 12 No. 4, April 1989.

Line Protection: It Pays For Itself

The ACE-515 also protects your valuable equipment from harmful high-voltage spikes and surges. And, its sequential turn-on/turn-off control circuit guards your speakers from disturbing, damaging thumps.

Again, The Critics Agree

"Electronic equipment 'especially digital audio gear) is vulnerable to both annoying and catastrophic power-line problems. Your stereo gear should have line spike and surge protection, with hash filters thrown in too. Line protection—you can pay a little for it now, or you can pay a lot for it later."

-Ken Pohlman, AUDIO, November 1987.

For a modest investment, the ADCOM ACE-515 enhances both audio and video clarity while protecting your equipment from damaging line voltage disturbances. Once again, ADCOM lives up to its reputation of offering superior performance at a reasonable cost. For complete technical data, please visit your Adcom dealer. You'll discover the ACE-515 is more than an accessory. It's a necessity.

II Elkins Road, East Brunswick, NJ 08816 U.S.A. (201) 390-1130 Distributed in Canada by PRO ACOUSTICS INC. Pointe Claire, Quebec H9R 4X5 © 1989 ADCOM CIRCLE NO. 60 ON READER SERVICE CARD

"Enriched Flavor"" explained:

SURGEON GENERAL'S WARNING: Smoking By Pregnant Women May Result in Fetal Injury, Premature Birth, And Low Birth Weight.

© Philip Morris Inc. 1989

Kings: 8 mg "tar," 0.6 mg nicotine av. per cigarette by FTC method.

It's sort of like the Theory of Relativity.

With relativity, it's like this: If you go fast enough, time slows down. With Enriched Flavor,[™] it's like this: The taste stays just as rich as you like even though the tar goes down. What could be simpler?

SONOGRAPHE SC 1 SA 120

Designed and manufactured by conrad-johnson design, inc., the SONOGRAPHE® SC1 preamplifier and SA120 power amplifier derive from a proud heritage of musical accuracy and incomparable value.

The SONOGRAPHE approach to product design is uncommonly straightforward. Carefully conceived circuits designed with a minimum number of active devices and executed with first quality component parts will achieve both musical excellence and high reliability at moderate cost. Field effect transistors were chosen for the SC1 and SA120 because their distortion components are more musically natural than those of bipolar transistors. Careful device matching allows the use of low negative feedback circuits, resulting in clean, dynamic transients. Low impedance discrete regulated power supplies eliminate power supply induced distortions. Elegantly simple circuits, selection of essential features, and careful attention to production requirements make it possible to offer remarkable sonic refinement at an affordable price.

THE SC1 FET PREAMPLIFIER

The SCl is a flexible all FET preamplifier featuring switching for one phono and five line level inputs, including two tape monitor/record loops. Its excellent signal to noise ratio and high gain permit the use of most moving coil and all moving magnet cartridges. Metal film resistors and polypropylene or polystyrene capacitors are used throughout the circuit. The FETs are hand selected for conformity to design specification. The musical performance of the SCl will embarass many solid state units at up to ten times its price.

THE SA120 FET POWER AMPLIFIER

The SA120 is a gutsy, high current MOSFET amplifier able to deliver sufficient power and current for nearly any high quality loudspeaker system. The unique approach of the SA120 entails 40 to 60 db less negative feedback than typical transistor designs, allowing dramatic dynamics without a trace of hardness. The audio circuitry is executed entirely with metal film resistors and polypropylene capacitors.

TEST REPORTS

SONY CDP-608ESD COMPACT DISC PLAYER

Julian Hirsch, Hirsch-Houck Laboratories

HE Sony ES series of audio components was developed to provide state-of-the-art performance in consumer audio technology. Although they are hardly inexpensive, most ES components are priced well below most so-called "high-end" audio products. The CDP-608ESD aptly illustrates the ES approach. It uses 18bit digital-to-analog (D/A) converters and eight-times-oversampling (352.8-kHz) digital filters. Almost every feature yet created for CD players is built into it, and it is rated for state-of-the-art performance: a signal-to-noise ratio (S/N) of 113 dB, distortion of 0.0022 percent, channel separation of more than 110 dB. and frequency response from 2 to 20,000 Hz ± 0.3 dB.

The CDP-608ESD is moderately large-183/8 inches wide (including its furnished wood side plates), 14 inches deep, and 434 inches highand weighs a hefty 271/2 pounds. At first glance, it appears to be a fairly conventional front-loading player with all the usual controls and features plus some that are less familiar. In addition to the standard transport controls, a matrix of twenty numbered buttons gives direct access to any track on a disc. (Pressing the >20 button allows track numbers up to 99 to be keved in with the other buttons.) There are separate pairs of fast and slow scanning buttons instead of the usual single pair of buttons that increase scanning speed as they are held in.

The CDP-608ESD has unusually

comprehensive editing and programming features. It can play a single track, an entire disc, or up to twenty tracks in any desired order, and a shuffle-play mode plays the tracks in a random order. Among special provisions for users who wish to tape programs from CD's is an Auto Memo feature to select tracks that will fit in a designated time span (it can select two programs, one for each side of a cassette, with minimum tape waste). The player also has a provision for inserting 3 seconds of silence between tracks (for tape players that use such blanks to locate the beginning or end of a segment) and an automatic fade function.

The Custom File feature of the CDP-608ESD stores user-selected programs for up to 227 different discs in a nonvolatile memory (it is retained indefinitely as long as the player is plugged into an AC supply and for about one month with no power available). The stored information for each disc can include a title (up to ten letters or numbers

"They Were Designed To Play Music This They Do Very Well, In At A Bargain Price...It's Hard To Ima

It has always been true that placement in the listening room has a profound effect on the sound of any loudspeaker, regardless of its inherent qualities. Cambridge SoundWorks has contronted this fact and created Ensemble,[™] a speaker system that can provide in your home, the superb sound once reserved for the best conventional speakers under laboratory conditions. And because we market it directly, Ensemble costs far less than previous all-out designs. Perhaps best of all, it virtually disappears in your listening room.

Henry Kloss, creator of the dominant speaker models of the '50s (Acoutsic Research), '60s (NLH), and '70s (Advent), brings you Breemble, a genuinely new kind of speaker system for the '90s, available factory direct from Cambridge SoundVorks.

The best sound comes in four small packages.

Ensemble consists of four speaker units. Two compact low-frequency speakers reproduce the deep bass, while two small satellite units reproduce the rest of the music. Separating the low bass on both channels from the rest of the range makes it possible to reproduce just the right energy in each part of the musical spectrum without turning your listening room into a stereo showroom. With clumsy conventional systems, you can either strive for that balance by letting loudspeakers dominate your room, or sacrifice it for less conspicuous speaker placement.

Your listening room works *with* Ensemble, not against it.

Room acoustics emphasize and deemphasize various parts of the musical

> Unlike satellite systems which use a single large subwoofer. Ensemble features separate compact bass units for each stereo channel. They fit more gracefullyinto your living environment, and help minimize the effects of the listening room's standing waves.

Because low frequencies are non-directional, Ensemble's bass units can be installed horizontally, vertically, facing upwards, or facing downwards.

range, depending upon where the speaker is placed in the room. If you put a conventional speaker where the room can help the low bass, it may hinder the upper ranges, or vice-versa.

Ensemble, on the other hand, *takes* advantage of your room's acoustics. You put the low-frequency units where they provide the best bass, whether or not that location is good for the high frequencies (and it usually
-And Make It Sound Like Music. A Most Unobtrusive Way, gine Going Wrong With Ensemble."

isn't for any speaker). Then you put the satellites where they provide a well-defined stereo "stage."

The ear can't tell where bass sounds come from, which is why Ensemble's bass units can be tucked out of the way—on the in gunmetal gray Nextel, a suede-like finish highly resistant to scratching. We even gold-plate all connectors to prevent corrosion. But perhaps an even bigger difference between Ensemble and other speakers is how we sell it... Call 1-800-AKA-HIFI* (1-800-252-4434)

Our toll-free number will connect you to a Cambridge SoundWorks audio expert. He or she will answer all your questions from

You can put Ensemble's low-frequency units exactly where they should go for superb bass. You can't do this with conventional speakers because you have to be concerned about the upper frequencies coming from the same enclosures as the low ones.

floor, atop bookshelves, or under furniture. The satellites can be hung directly on the wall, or placed unobtrusively on windowsills or shelves (among other possibilities). The result is extraordinary. There are no bulky speaker boxes to dominate your living space, yet Ensemble reproduces the satisfying deep bass that *no* mini speakers can.

Not all the differences between Ensemble and other speaker systems are as obvious as our *two* subwoofers.

Unlike three-piece satellite systems that may appear similar, Ensemble's four-piece

design doesn't cut any comers. We use premium quality components for maximum power handling, individual crossovers that allow several wiring options and cabinets ruggedly constructed for proper acoustical performance. The low-frequency units use the classic acoustic

suspension design, and are finished in black laminate. The satellites are finished

The best showroom of all: your living room.

Choosing a loudspeaker after a brief listen at a dealer's showroom is like deciding on a car after one quick trip around the block. Therefore we make it possible to audition Ensemble right in your own home. In fact, Ensemble is sold *only* by Cambridge SoundWorks directly from the factory.

That only makes sense. You get to match Ensemble specifically to your listening room in a way no other system permits. You get to listen for hours without a salesman hovering nearby: And if after 30 days of all that you're not happy, you can return Ensemble for a full refund (we'll even reimburse the original UPS shipping charges

in the continental

You also get

At only \$499-

U.S.).

to save.

complete with

100' of speaker

cable, and free

ongoing

assistance-

Ensemble

all hardware,

What Henry Kloss tells his friends:

Every time I came out with a new speaker at AR, KLH, or Advent, my friends would ask me, "Henry, is it worth the extra money for me to trade up?" And every time I would answer, "No, what you've already got is still good enough "

But today, with the introduction of Ensemble, I tell them, "Perhaps now is the time tc give your old speakers to the children."

costs hundreds of dollars less than it would in a retail store.

CIRCLE NO. 157 ON READER SERVICE CARD

why (or why not) to buy Ensemble to those you may have about related equipment. Your audio expert will take your order (you can use Visa, MasterCard or American Express), and arrange surface shipment via UPS (\$7 to \$25 anywhere in the continental U.S.). You should have Ensemble within one week. And your Cambridge SoundWorks audio expert will continue as your personal contact with us, to answer questions which might come up after you've begun to enjoy Ensemble at home. We think you'll like this new way of doing business.

*In Canada, call 1-800-525-4434. Audio experts are on duty Mon.-Sat., 9AM-10PM, Sun.,9AM-6PM Eastern Time. Fax #: 617-332-9229.

Suite 102UN, 154 California St., Newton,	WORKS MA 02158		
 □ Send more information and test reports. □ Send Ensemble risk-free for 30 days, for \$499.* □ Send an Ensemble Gift Certificate for \$499.* I'm paying by □ Check □ MC □ Visa □ AmEx 			
Acct. Number	_Exp		
Signature			
Name			
Address			
CityStateZi	0		
Phone (Area Code)Num	ber		
FOR IMMEDIATE SERVICE: 1-800-AKA We ship worldwide including APO and F Delivery time usually 27 days (in USA). MA residents add 5% sales tax. * Plus fre	PO.		

that appear in the display window whenever the disc is loaded), the "program bank" (up to twenty tracks in any order), and a "custom index" of up to ten selected points on the disc. A user can program playback starting from any of the stored points or repeat the program between any two of them. There are provisions for checking the programmed information and clearing or modifying any portion of it.

The CDP-608ESD can be operated automatically by means of an external timer switch. The large display window, which can be switched off if desired, shows the current track and index numbers, the elapsed or remaining track time, and the time remaining on the disc. Its "music calendar" shows unplayed track numbers (up to No. 20), and there are status indicators for practically every one of the control features.

A small knob on the front panel adjusts the level at the adjacent headphone jack and at the variable analog outputs in the rear. A red LED in the knob serves as an index marker and blinks while the control is being adjusted remotely (it is motor-driven in remote operation). The rear apron contains fixed and variable analog outputs and both coaxial and optical digital outputs. A front-panel button switches the digital outputs on and off.

The Sony CDP-608ESD is furnished with a wireless remote control that duplicates virtually all its control functions except power on/ off, timer mode, and digital output switching. Price: \$1,000. Sony Corp. of America, Dept. SR, Sony Dr., Park Ridge, NJ 07656.

Lab Tests

The frequency response of the Sony CDP-608ESD was flat within +0, -0.15 dB from 11 to 20,000 Hz. The output from a 0-dB test signal into an EIA standard load was about 2.45 volts (fixed or maximum variable), with a channel imbalance of 0.03 dB. The channel separation decreased smoothly from about 128 dB at 100 Hz to 92 dB at 20,000 Hz. As with most CD players, there was a measurable but insignificant difference between the separation readings from the left to the right

FEATURES

- Eight-times-oversampling (352.8 kHz) digital filters and 18-bit D/A converters
- Coaxial and optical digital outputs
- □ Fixed- and variable-level analog audio outputs
- □ Front-panel headphone jack with level control (also controls variable line outputs)
- Programmable to play up to twenty tracks in any order Shuffle-play
- Repeat function for all modes □ Custom File to store programs for up to 227 discs, including

ten-character disc titles and up to ten user-assigned index points per disc

- Automatic fader
- □ Time Edit to program playback for maximum recording time on tape cassette
- □ Auto space
- Direct access to any numbered track
- External-timer operation Wireless remote control of all front-panel functions except power and timer switching, digital-output selection

LABMEASUREMENTS

Maximum output level: 2.45 volts Total harmonic distortion at 1,000 Hz: 0.001 to 0.0025%

- from -90 to 0 dB
- Signal-to-noise ratio (A-weighted): 117.5 dB
- Channel separation: 128 dB at 100 Hz, 113 dB at 1,000 Hz, 92 dB at 20,000 Hz
- Frequency response: +0, -0.15dB from 11 to 20,000 Hz
- Maximum phase shift (from 5,000 to 20,000 Hz): -0.65 degree at 20,000 Hz Low-level linearity error (without dither): +0.05 dB at -90 dB Cueing time: 1.8 seconds Cueing accuracy: A Impact resistance: top, A; sides, A Defect tracking: tracked 1,500-micrometer level of Pierre

Verany #2 test disc

channel versus the right to the left.

The departure from linearity at very low signal levels was less than 0.05 dB from 0 to -90 dB, the best performance we have measured from a CD player. The 1,000-Hz total harmonic distortion (THD) plus noise was between -94 and -92 dB (0.002 to 0.0025 percent) over a level range of 0 to -90 dB in the poorer of the two channels. The other yielded substantially lower distortion readings, in the range of 0.001 to 0.00125 percent, at levels from -40 to -90 dB. Across the audio frequency range, THD plus noise at the 0-dB level was -92 to -94 dB from 20 to 10,000 Hz, dropping as low as -97 dB (0.0014 percent) at 20,000 Hz.

The de-emphasis error was only 0.07 dB at 16,000 Hz, and interchannel phase shift reached a maximum of -0.65 degree at 20.000 Hz. The A-weighted signal-to-noise ratio was better than 117.5 dB (referred to a 0-dB level), and the dynamic range was 98.4 dB. The quantization noise (with the D/A converters energized) -94.7 dB. The frequency was (speed) error was -0.0167 percent.

The cueing to tracks that were not separated by a silent interval was perfect. The slew time was 1.8 seconds from Track 1 to Track 15 of the Philips TS4 test disc, not quite the fastest we have observed but better than average. The tracking was unaffected by fairly hard blows to the top or side of the player; a very hard fist blow or open-palm impact was needed to cause mistracking. The defect tracking (error correction), measured with the Pierre Verany #2 disc, was outstanding. A dropout duration of 2,000 micrometers, or two successive closely spaced dropouts of 1,000 micrometers, was needed to cause mistracking.

Comments

Our measurements of the CDP-608ESD speak for themselves-this is unquestionably an outstanding CD player. Not surprisingly, there was nothing in its sound quality that was not perfectly consistent with its performance on the test bench.

Moreover, the special features of the CDP-608ESD are at least as

The Ford JBL Audio System for Taurus

Crystal-clear highs. Deep resonant basses. Music the way it should sound. With every tone reproduced in rich, full detail. In the extraordinary system that set a whole new standard for automotive sound.

Developed in America by Ford, cne of the largest car audic manufacturers in the world, and JBL, the leader in professional recording

3

studio loudspeakers. Delivering the high performance you've been looking for.

140 watts of total system power for breathtakingly-pure sound. Ten speakers precisely positioned for optimum stereo imaging.

The optional Ford JBL Audio System is also available in Mercury Sable. Hear it for yourself. At your Ford or Lincoln-Mercury dealer.

© 1988 Philips Consumer Electronics Company A Division of North American Philips Corporation

Philips superiority is clear, from this graph showing deviation from ideal linearity (dB) vs. recorded level (dB).

0.0	LINEARITY	-	-		
2.0 P	HILIPS SELECT GRAD				
		CONVEN	FIDNAL DIA CON	VERTER	
4.0	1				
6.0					
8.0					
0.0					

The Philips CD960. Close Tolerance Components For People With No Tolerance For Imperfection.

The CD960 compact disc player incorporates only the most uncompromising components because it has been designed by the world's most uncompromising audiophiles: Philips engineers. The same engineering experts who invented compact disc technology.

Superior digital-to-analogue conversion. It comes as no surprise that the heart of the CD960 is the Philips dual 16-bit D/A converter chip. The TD-1541 select version. A chip so refined it substantially improves low-level linearity, flawlessly reproducing even the quietest passages with a clarity never before achieved.

This exceptional D/A converter is mated to a Philips 4X oversampling digital filter for superior performance. Philips pioneered 4X oversampling and our experience with digital filtering is unequalled. Broadcast standard "Radialinear" transport. Philips commitment to exacting specifications is also evident in the CD960's mechanical construction. It features a high-grade cast alloy chassis. A linear-design motor was chosen to drive the radial pivoting arm for fast track access and exceptional resistance to external vibrations.

• Multiple power supplies. To eliminate cross talk, the CD960 incorporates no less than four separate power supply sections. And the 100-watt main transformer is partitioned to further shield against magnetic and power line interference.

From the company that created the compact disc, Philips proudly offers the CD%0 for those who won't tolerate anything less than perfection. To audition the CD%0, call 1-800-223-7772 for your nearest Philips audio specialist.

PHILIPS

WORLD-CLASS TECHNOLOGY. EUROPEAN EXCELLENCE.

Transport Yourself.

The IRS 690 cordless headphone system.

Escape to a deeply personal world of sonic pleasure. The Beverdynamic IRS 690 system. With the warmth and intimacy that is distinctively Beyer Advanced infrared technology for cordless, 360-degree movement without static or interference. And the same diffuse-field design as the DT 990'sthe world's most critically-acclaimed dynamic headphones-for superior imaging and startling accuracy.

Let the IRS 690 system transport you. Experience them at your local Beyer headphone dealer

Ecstacy in Audio

beyerdynamic

Beverdynamic 5-05 Burns Avenue, Hicksville, NY 11801 Tel. (516) 935-8000. Fax (516) 935-8018

CIRCLE NO. 51 ON READER SERVICE CARD

CD-BOX[™], TAPE-BOX[™] & VHS-BOX[™]

Introducing Maple \$49.95 & \$59.95

The CD-BOX, TAPE-BOX, and VHS-BOX are stand alone units. They fit in the space intended for LPs in audio-video furniture and shelves. The solid hardwood drawer faces suit any decor. Maple units offer the quality and efficiency of our original BOXES at a lower price. CD-BOX stores 60 discs in two drawers, with dividers. Holds multi-CD albums. TAPE-BOX, four drawers, hold 64 audio and 8mm cassettes or 48 VHS-Cs. CD & TAPE : w 6 3/8", h 12 3/4", d 14 3/4" VHS-BOX holds 24 VHS or Beta cassettes in two drawers. w 9", h 12 3/4", d 14 3/4"

Designed and manufactured in the USA By Hills Products Inc. 603-464-3999 PO Box 1015, Hillsboro, NH 03244

To order call 800-247-2018.

CD-BOX & TAPE-BOX	
Maple	\$49.95
Light & Dark Oak	64.95
Black Lacquer & Walnut	69.95
Teak	79.95
VHS-BOX	
Maple	\$59.95
Light & Dark Oak	74.95
Black Lacquer & Walnut	79.95
Teak	89.95
Ship UPS per unit, in cont. US.	\$5.00
30 day money-back satisfaction guar	antee.

TEST REPORTS

impressive as its measurements or sound, both of which may already have surpassed the actual needs of the vast majority of users. In fact, the same could be said for its vast array of programming, editing, and operating features. One omission that we noticed was the capability of accessing an indexed point on a disc directly; index cueing can be done only in the fast-search mode, using the index display in the window as a guide.

For people who tape their CD's for use in a car and are particular about what they plan to listen to while driving, the CDP-608ESD offers a unique combination of capabilities. While we did not try every feature it provides, we did experiment with its various programming modes to convince ourselves that they work as claimed-they do. To the question of whether all the features can be used effectively by the typical hifi enthusiast, our answer is a qualified "yes." If you are one of those people who never glance at an instruction manual, you have little chance of realizing the potential of this product. And if you are one of the large number of people who have never been able to program a VCR successfully, you are probably doomed to frustration with the CDP-608ESD. Then too, the manual is not always as understandable as it should be, with an occasional lapse in clarity or specificity that may be the result of less than ideal translation from the Japanese. Still, anyone who studies the instructions carefully and follows the procedures outlined in the manual will be amply rewarded.

Since very few people will need its full capabilities, and since anyone should be able to use it without difficulty as a conventional CD player, we have no hesitation in recommending the Sony CDP-608ESD to everyone who wants a rugged, impressively refined product with silky smooth and quiet mechanical operation along with virtually perfect electrical and acoustical performance. Actually very reasonably priced in view of what it offers, it is one of the most impressive products we have tested and used in quite some time.

Circle 140 on reader service card

Music made Beautiful

32992 CALLE PERFECTO, SAN JUAN CAPISTRANO CALIFORNIA 92675 (7°4) 661-7558 Outsic ≥ CA (800) 582-7777 FAX (714) 240-4995

Sonance makes music more beautiful with "Architectural Audio." Custom in-wall stereo speakers and controls that blend unobtrusively into your home's most discriminating decor.

All Sonance speakers and controls can be painted or cloth covered to aesthetically match any room's delicate design. Precision flush mounting insures excellent high fidelity response and consistent decorative perfection.

To experience "Architectural Audio" we invite you to call your local Custom Audio/Video Specialist.

CELESTION 3 SPEAKER SYSTEM

Julian Hirsch, Hirsch-Houck Laboratories

NTIL recently, there were two broad categories of Celestion speakers: the DL series and the SL series. The DL series speakers are fairly conventional, low-to-moderate-cost systems of different sizes, with prices ranging from \$330 to \$929 a pair. Speakers in the SL series, on the other hand, are considerably more expensive (\$950 to \$3,000 a pair), and all of them are housed in cabinets of similar size and shape. They have a well-deserved reputation for quality among serious audiophiles in Britain and the U.S.

At the January Consumer Electronics Show, Celestion introduced a new speaker, the Celestion 3, that is smaller and less expensive than any of the company's previous models, and demonstrations in Celestion's CES exhibit room indicated that it produced remarkable sound for such a small, moderately priced speaker. We have now had the opportunity to test and listen to a pair of the Celestion 3 speakers.

A bookshelf system that weighs $8\frac{1}{4}$ pounds and measures only $12\frac{1}{4}$ inches high, $7\frac{1}{4}$ inches wide, and $8\frac{5}{8}$ inches deep, the Celestion 3 has a

wooden cabinet finished in black and a removable black cloth grille. When the grille is removed, the speaker resembles a half-size version of Celestion's SL-6Si, with what appears to be a 5-inch papercone woofer operating in a sealed enclosure and a 1-inch aluminumdome tweeter. The binding posts recessed into the rear of the cabinet accept banana plugs, stripped wire ends, or open lugs.

Although no specifications or technical details on the Celestion 3 were furnished with the speakers, we were able to derive most of the relevant information by direct measurement. Price: \$250 a pair. Celestion, Dept. SR, 89 Doug Brown Way, Holliston, MA 01746.

Lab Tests

We placed the Celestion 3 speakers on 26-inch stands for testing. Like most small speakers, they are designed to give their best performance in a free-standing installation, not too close to a room-boundary surface. The averaged room response was smooth and uniform over most of the audio range, varying less than ± 2 dB from 500 to

20,000 Hz. The close-miked woofer response reached a maximum in the 100- to 300-Hz range, falling at 12 dB per octave below 100 Hz. There was also a slight rolloff above 300 Hz, although the close-miked measurements are not valid above a few hundred hertz. Splicing the room and woofer response curves resulted in a curve showing a \pm 4-dB variation from 57 to 20,000 Hz.

Our quasi-anechoic FFT response measurements showed that the crossover between the drivers occurred at about 2,000 Hz. The frequency response on-axis at a 1meter distance showed a distinct output increase of about 5 or 6 dB in the range from 5,000 to 9,000 Hz that was not present in the room response or in a 45-degree-off-axis measurement. The off-axis measurement showed that, excluding the raised portion of the axial response, the horizontal dispersion of the speaker was excellent up to 10,000 Hz. The difference between the onaxis and off-axis curves did not exceed 6 dB up to 20,000 Hz.

The phase linearity of the speaker was outstanding, resulting in a group-delay variation of less than ± 0.2 millisecond from 500 to 30,000 Hz. The system's sensitivity was relatively high, a 91-dB soundpressure level (SPL) at 1 meter with an input of 2.83 volts. The impedance dipped to 7 ohms at 20 Hz and between 200 and 250 Hz, and it reached its minimum of 6.5 ohms at 10,000 Hz. Its maximum was 55 ohms at the bass resonance frequency of 82 Hz, and it measured 30 ohms at 2,000 Hz, another indication that this was the approximate crossover frequency between the woofer and tweeter.

The woofer's distortion with a 2.52-volt drive level (corresponding to a 90-dB SPL in our sensitivity measurement) was about 1 percent at 200 Hz, 2 percent at 100 Hz, and 5 percent at 60 Hz, the approximate lower limit of the speaker's useful response. Despite the small size of the Celestion 3, it was able to handle a considerable pulse power input (a single-cycle tone burst). At 100 Hz, the 5-inch woofer rattled at an input of 168 watts into its 19-ohm impedance. At 1,000 Hz, where the impedance was 18 ohms, our amplifier

REALISTIC

The CD Player for the Changing Times

America's biggest name in aud c presents a better way to enjoy the best in sound—the Realistic compact disc changer. You can load up to six discs in its magazine and enjoy hours of superb

digital stereo. Or, program up to 32 selections from the discs to play in any sequence. Either way, you can pause, replay, program and search, using the wireless remote control.

The large LED display simplifies remote operation. Manual and automatic search make it easy to find selections.

This h gh-performance changer has a Tri-Spct laser pickup system for accurate tracking. Two-times oversampling provides super sound. And Radio Shack carries extra magazines so you can protect all of your CDs and have them loaded and ready for play

Come in and try the Realistic CD-6000. It's affordably priced at only 359.95 and available today.

FREE 184-Page Radio Shack Catalog! Write Dept. 1057, 300 One Tandy Center, Fort Worth, TX 76102

For most people, buying a CD player is a lot like taking a short stroll along the Amazon. And forgetting your map.

Sooner or later, you're going to get lost.

That's because the "jungle of misinformation" about CD players makes it difficult to know what's really important. And what isn't.

Take a quick look at some of the claims—digital bit structures (what are they, anyway?) ranging from 1 to 45. Oversampling rates from 2x to (quick, who's got the latest?) 16x. All this for the sake of a numbers race. And not necessarily for the sake of the music.

Well, Onkyo offers you a real way through this undergrowth.

Of course, we have an impressive variety of both singleand multiple-disc players. With extraordinary levels of technology in even our most affordable models.

For example, we individually calibrate the critical Digital-to-Analog Converters in our DX-1700 and DX-2700 players to fine-tune their linearity and minimize distortions peculiar to the digital process.

Most of our models also benefit from Opto-Coupling, an Onkyo-developed technology that transmits data optically rather than through conventional wiring for more accurate CD sound.

But for Onkyo, outstanding products are just the beginning. We'll make your journey through the CD jungle even easier with two indispensable guides.

The first is an in-depth explanation of digital bit structures and how they affect musical performance. The second is

a down-to-earth journey through all the claims you're likely to run into, as well as the hard facts you'll need to master the CD jungle. And they're available at your Onkyo dealer now.

Onkyo. We'll give you more than just superb CD players. We'll also give you the knowledge you need. Because it is a jungle out there. And only the fittest surviv

Because it is a jungle out there. And only the fittest survive.

SO TALK!

For information on what to say and how to say it, write me, McGruff, P.O. Box 471, Washington, D.C. 20044.

TEST REPORTS

clipped at 400 watts before the speaker emitted sounds of distress, and at 10,000 Hz the tweeter absorbed 745 watts into its 8.5-ohm impedance at the clipping point.

Comments

Good as they were, the measurement results from the Celestion 3 do not begin to describe its performance. It had a clarity and spectral balance that seemed entirely inconsistent with its size and price. There was none of the usual "small speaker" sound character, such as thin bass or overly bright treble. It sounded the way we would expect a Celestion speaker to sound.

Luckily, we were able to put that judgment to a real test, as we had a pair of Celestion SL-12Si speakers on hand. This speaker has almost three times the cabinet volume of the Celestion 3 and sells for about six times its price. We consider it to be Celestion's finest, and one of the best speakers we have had the pleasure of using.

We placed the Celestion 3's on top of the SL-12Si's, to minimize position shifts when switching, and proceeded to compare the two. The similarities between them were much greater than the differences. In fact, often the most obvious difference when we switched from one speaker pair to the other was a change in the spatial quality of the sound. The SL-12Si is capable of creating a seamless sound stage across the whole width and height of our listening room. The Celestion 3 did no better, or worse, than hundreds of other speakers we have tested in matching this aspect of the SL-12Si's performance.

We also heard (in some program material) a slight brightness in the sound of the Celestion 3 compared with the SL-12Si. This brightness appeared to come from the Celestion 3's increased treble response in the 5,000- to 9,000-Hz range, an effect that is concentrated along the forward axis of the speaker. There was a substantial difference in the bass performance of the two speakers as well, even though the SL-12Si is not designed to generate large amounts of low bass. The difference appeared to be mostly in the upper bass and lower midrange, where the SL-12Si has two 6-inch drivers in operation. In their basic character, however, the two speakers were so similar that from a normal position many people would not be able to detect which one was playing.

This is not a review of the SL-12Si, but being able to make these comparisons with it gives me a solid basis for saying that the Celestion 3 is one of the most outstanding small speakers I have heard, and an absolute "best buy" at its price. *Circle 141 on reader service card*

"McIntosh . . . no other transistor amplifier is capable of reproducing as well."

"All the sounds, even those different one from another, remain separated and distinctive. There results a sensation of contrast, precision, and uncommon clarity.

... A close analysis of different frequencies reveals an extremely deep bass, very rich in spatial detail ... The upper bass region is very linear testifying to an extraordinary richness of information. The very structured mid-range contributes enormously to listening pleasure.

The feeling of power is never refuted and instead of stunning the listener, the 7270 recreates an audio environment of a majesty that no other transistor amplifier is capable of reproducing as well." Need we say more?

-REVUE DU SON, foremost French stereo magazine.

For a copy of the REVUE DU SON and information on the McIntosh MC 7270 Amplifier and other McIntosh products write: McINTOSH LABORATORY INC. P.O. Box 96 EAST SIDE STATION, DEPT. A47 BINGHAMTON, NY 13904-0096

CIRCLE NO. 29 ON READER SERVICE CARD

McInlosh

DIGITAL DYNAMIC STERED POWER AMPLIFIER MC7270

0027 .027 .27 2.7 27

POWER OUTPUT

270

.027 .27 2.7 27

POWER OUTPUT

THE PERFECT HARMONY.

POWER AND PRECISION.

Introducing three hot new performers from Blaupunkt. We're cranking the level of performance way up! To a place where concert hall precision meets the power of rock 'n' roll. All it took was innovation technological leadership and an eye for quality like only one maker of car aucio systems can achieve: Blaupunkt. Feast your eyes on our three latest components. Compare the features. Then visit a Blaupunkt dealer and compare the performance. You'll see there's no comparison.

The Power Source 350 Amp
World's best 5/3 channel amplifier
350 watts RMS at 4 ohms
Integrated electronic crossovers for satellite (12dB/Octave) and subwoofer (24dB/Octave) drivers
2 ohm stability
S/N ratio greater than 110 dB.
The New York CD Tuner
FM reception referenced to Hi-Fi specs (F/R 20Hz-18kHz)
36 FM/AM presets
Track Scan
Unique CD Track Program Memory

Ine New York CD Luner □ FM reception referenced to Hi-Fi specs (F/R 20Hz-18kHz)
 □ 36 FM/AM presets □ Track Scan □ Unique CD Track Program Memory
 □ Super Clean Digital Filter □ CD Cartridge System □ Ergonomic Facep ate Design
 □ Code Protection □ Optional Shuttle.
 The ACS Advanced Comporent Series speakers □ Contains ACS 1220 polypropylene

The ACS Advanced Comporent Series speakers □ Contains ACS 1220 polypropylene woofer w/200 watts maximum of deep bass power (93 dB sensitivity) □ ACS 5090 5-inch sealed back mid-range w/90 watts maximum power (93 dB sensitivity) □ ACS 1000 "aluminum sputtered" tweeter w/100 watts maximum power (90 dB sensitivity).

The Blaupunkt name and BLUE DOT symbol are registered trademarks of Blaupunkt-Werke GmbH Bosc+ G oup

ROCKFORD FOSGATE RF200 PREAMPLIFIER AND RF2000 POWER AMPLIFIER

Julian Hirsch, Hirsch-Houck Laboratories

R OCKFORD FOSGATE, which is known primarily for automotive audio components, has now entered the home hi-fi market with a high-quality preamplifier and power amplifier. The two units, similar in styling and finish, offer a high degree of operating versatility.

The compact RF200 preamplifier has slightly sculptured sides that enhance the appearance of the otherwise conventional black box. All of the controls are clearly marked in large, white letters. The four inputs (three high-level and one phono) are selected by pushbuttons. Other pushbuttons operate the tape-monitor switch, tone bypass, and mono/ stereo mode selection. Small centerdetented knobs control bass, treble, and balance, and a larger knob operates the volume control. A rockertype power switch, headphone jack, and green LED pilot light complete the front-panel features.

The gold-plated phono jacks on the rear include the inputs for all signal sources and input and output connectors (normally joined by jumpers) for an external-processing loop to insert an equalizer or another accessory into the signal path. There is a single switched AC outlet.

The preamplifier has three pairs of output jacks, identified as main out, high out, and low out. The latter two are used with the preamplifier's built-in active crossover network for driving biamplified speakers through additional power amplifiers. As delivered from the factory, the RF200's internal crossover is set at 100 Hz (with 12-dB-per-octave slopes), but the frequency can be changed by the user without opening up the cabinet. Removing a small plate on the rear apron exposes a dual in-line package (DIP) containing the resistors that determine the crossover frequency. The instruction manual contains the formula for calculating the resistance values for any frequency, allowing the user to make a custom crossover module. Additional DIP assemblies are available from Rockford Fosgate for crossover frequencies from 50 to 9,000 Hz at halfoctave intervals.

The RF2000 power amplifier is a very powerful and rugged component. The power supply uses a large toroidal transformer, which is able to supply 1,000 watts continuously, and a total of more than 80,000 microfarads of filter capacitance.

In Canada: Vantage Electronics Corp., Richmond, B.C. (604) 275-9398 CIRCLE NO. 99 ON READER SERVICE CARD

Each output channel uses sixteen MOSFET power transistors to deliver a peak output current in excess of 50 amperes to a speaker load. The amplifier is fully rated for use with 4or 8-ohm loads, and it can operate stably into 2 ohms, although heavy, sustained 2-ohm operation may trigger its thermal-shutdown protection system.

The thermal protectors, mounted

on the output-transistor heat sinks, respond to a temperature rise by turning on and gradually increasing the speed of the built-in cooling fan. Normally the fan is either off or turning so slowly as to be inaudible, and under home listening conditions it is unlikely to be heard. If the heat-sink temperature approaches a dangerous value, the amplifier shuts off altogether.

FEATURES

RF200 Preamplifier

- Pushbutton input selection
- Three high-level inputs, one
- phono (MM) input Gold-plated input and output
- jacks Tape-monitor loop
- External-processor loop
- □ Bass and treble tone controls
- with bypass switch Mono/stereo switch
- □ Headphone jack
- Built-in active crossover; crossover frequencies changeable by user with plug-in modules
- □ High-efficiency toroid power transformer for reduced hum

- **RF2000 Power Amplifier**
- □ Sixteen MOSFET output devices per channel
- Rated for 4- and 8-ohm loads: safe, stable performance with 2-ohm loads
- Protected by thermal sensors
 Continuously variable fan speed
- for silent operation
- Speaker-protection fuses
 Toroidal power transformer Normal stereo, stereo plus bridged-mono, bridged-mono,
- and dual-mono operating modes Power-status LED indicator
- Separate channel-status LED's to indicate low-level operation, normal operation, and presence of output distortion
- □ Individual level controls for each channel on rear

LABORATORY MEASUREMENTS

RF200 Preamplifier

Frequency response: 20 to 20.000 Hz +0.02. -0.05 dB

- **Output at clipping: 8.8 volts** Sensitivity (for a 0.5-volt output): high-level (CD), 53 mv; phono, 0.52 mv
- A-weighted noise (referred to 0.5-volt output): high-level (CD), -91 dB; phono, -83.6 dB
- **RIAA equalization error: 20 to** 20,000 Hz, +0.15, -0.8 dB
- Phono-input overload: 20 Hz, 74 mV; 1,000 Hz, 73 mV; 20,000 Hz, 71 mV
- **Phono-input impedance:** 47,000 ohms in parallel with 130 pF
- Harmonic distortion (THD + noise) at 1 dB below clipping level: 0.003%
- Tone-control range: 100 Hz, ±7 dB; 10,000 Hz, ±9.5 dB

RF2000 Power Amplifier

- Sensitivity (for a 1-watt output): 45 m
- A-weighted noise (referred to a 1-watt output): -95 dB
- Output at clipping (1,000 Hz): 345 watts into 8 ohms, 565 watts into 4 ohms
- Clipping headroom (relative to rated output): 4.7 dB into 8 ohms, 5.4 dB into 4 ohms
- **Dynamic power output: 450** watts into 8 ohms, 720 watts into 4 ohms, 1,150 watts into 2 ohms
- Dynamic headroom: 7 dB into 8 ohms, 7.6 dB into 4 ohms Slew factor: 12.5
- Frequency response: 20 to 20,000 Hz +0, -0.37 dB
- Harmonic distortion (THD + noise at 1,000 Hz into 8 ohms): 0.003% at 20 watts, 0.0021% at 100 watts, 0.0023% at 200 watts
- Maximum distortion (20 to 20,000 Hz into 8 ohms): 0.0077% at 200 watts (10,000 Hz)

Another protective system monitors the operating current and voltage of the output devices, calculates their internal temperature, and cuts the power to safe values when the maximum limits are reached. At this time, the green power-status LED on the front panel changes to red. Since the fan continues to cool the output stages, the amplifier soon returns to normal operation. There are also two channel-status LED's on the panel, which are extinguished when the amplifier is off or if its power output is under about 200 milliwatts (such as during a quiet portion of a program). In normal operation, they are both green. If there is distortion in a channel's output signal, for any reason, its light changes to red.

The RF2000 is rated for 200 watts per channel into 8 ohms from 20 to 20,000 Hz with less than 0.05 percent total harmonic distortion. Into 4-ohm loads the rated output is 300 watts per channel with less than 0.1 percent distortion. A switch on the rear of the amplifier bridges the two channels, giving it a mono rating of 600 watts into 8 ohms. Another operating mode uses the bridged connection to drive a mono subwoofer or center-channel speaker while driving two satellite speakers in the normal stereo mode. Normally the input signal ground is floating (isolated from the output grounds), but a third switch connects the chassis to the output ground should this be desired.

The only front-panel features of the RF2000 are the three LED signal lights and a rocker-type power switch. Its rear apron, in addition to the bridging and grounding switches, contains five-way bindingpost speaker terminals (which can accept standard twin banana-plug connectors). Each speaker output is protected by a 5-ampere fuse. The input phono jacks are gold plated, and there are individual level-control knobs for the two channels. The cooling-fan exhaust is in the rear of the amplifier.

The RF200 preamplifier measures 171/2 inches wide, 81/8 inches deep, and 23/4 inches high and weighs about 6 pounds. The RF2000 amplifier is the same width but 121/4 inches deep and 41/2 inches

"You don't have to spend an arm and a leg to get some of our best thinking." Peter Tribeman President, NAD (USA)

The 7225PE's front panel contains all the controls and displays needed for effective day-to-day use.

The rear panel contains additional controls and connections, including the Soft Clipping switch, speaker impedance selector, gold-plated phono-in jacks, heavy-duty binding-post speaker terminals, and preamp-out/main-in jumpers for system expansion.

Lately you have been hearing a lot about our takeit-to-the-limit Monitor Series components. We ask you to consider now a new member of the NAD Classic Series: The 7225PE Receiver. It is compact, shockingly powerful, and entirely affordable.

Simply put, a "25 watt" receiver is not expected to perform and sound like the 7225PE. Experienced listeners, in blind tests against receivers rated at twice and three times the power, have been moved to such comments as: "More open," "more dynamic," "richer sound." It was not news to us.

To obtain a glimpse into the reasons for this, ask your dealer to take the 7225PE off the shelf. Pick it up yourself. You will realize at once that you are holding a *very* substantial component. As you would expect from NAD, every ounce is there to enhance listening and ease of use.

For example, NAD's renowned Power Envelope amplifier design uses a two-stage "smart" power supply that provides higher power for musical peaks. Up to 85 watts of clean dynamic power. And our Soft Clipping[™] circuit (which is defeatable) prevents harsh distortion when the demands of the music exceed most other amplifiers' limits.

In short, the 7225PE is a prime example of NAD's "no-compromises" design philosophy. And, we think, a product destined to become a standard

in its class. The ultimate judgment, however, should be made by listening. We invite you to do so at one of our carefully selected dealers. You may be surprised at what you hear.

Call us at (617) 762-0202 for your nearest dealer, or send the coupon for detailed product literature, to: NAD(USA), Inc., 575 University Avenue, Norwood, Massachusetts 02062.

NAD	

For the music, pure and simple.

Please send 7225PE Receiver information and dealer locations to:

Name		
Address		
City		
State	Zip	

© 1988 NAD

high; it weighs 35 pounds. Prices: RF200, \$550; RF2000, \$1,198. Rockford Fosgate, Dept. SR, 613 S. Rockford Dr., Tempe, AZ 85281.

Lab Tests

The RF200 met or surpassed all its specifications in our tests. Its clipping-level output (from the main outputs) was 8.8 volts, and the sensitivity for a reference output of 0.5 volt was 53 millivolts (mv) through a high-level input and 0.52 mv through the phono input. The phono-preamplifier stage overloaded at inputs between 71 and 74 mv from 20 to 20,000 Hz. The phono-input impedance was 47,000 ohms in parallel with 130 pF. The A-weighted signal-to-noise ratio was 91 dB through a high-level input and 83.6 dB through the phono input.

The frequency response, essentially unaffected by having the tone controls in the circuit, was flat within 0.01 dB from 20 to 15,000 Hz, down 0.05 dB at 20,000 Hz, and down only 0.4 dB at 50,000 Hz. The RIAA equalization error was ± 0.15 dB from 20 to 10,000 Hz and -0.5dB at 15,000 Hz. The active crossover frequency was 100 Hz, as rated, with the specified 12-dB-per-octave slopes. The tone controls did not affect the response between 500 and 1,000 Hz. The bass control had its maximum effect at 40 Hz, where the output could be varied ± 14 dB. The treble control had its maximum effect of ±11 dB at 20,000 Hz. Channel separation (through a high-level input) was about 80 dB from 20 to 2,000 Hz, falling to 66 dB at 20,000 Hz with the unused input shorted or to -40 dB with it open-circuited. The crosstalk from the CD input to the tuner input was a constant -80dB from 20 to 20,000 Hz. Harmonic distortion at 1.000 Hz reached its minimum of 0.003 percent just before the output clipped.

The RF2000 power amplifier proved to be very conservatively rated. After the FTC-mandated 1hour preconditioning, during which the exterior of the amplifier became only moderately warm, its 1,000-Hz output clipped at 345 watts into 8 ohms and at 565 watts into 4 ohms. The respective clipping-headroom figures were 4.7 and 5.4 dB. With a 2-ohm load, the 5-ampere speakeroutput fuses blew before the amplifier waveform clipped.

In dynamic power tests, the 8and 4-ohm power levels at clipping were 450 and 720 watts, respectively, corresponding to dynamic-headroom figures of 7 and 7.6 dB. Since the average power is relatively low during these tone-burst tests, we were also able to measure the 2-ohm dynamic power—a most impressive 1,150 watts!

The harmonic distortion (THD plus noise) was less than 0.0023 percent at the rated 200 watts into 8 ohms for frequencies between 20 and 1,000 Hz. It rose slowly at higher frequencies to a maximum of just under 0.008 percent at 10,000 Hz. At lower power levels the distortion readings were roughly similar.

The low-level frequency response of the RF2000 was down 0.2 dB at 20 and 10,000 Hz and 0.37 dB at 20,000 Hz. The -3-dB frequency was 100,000 Hz. With the input level controls at their maximum settings, an input of 45 mV was needed for a reference output of 1 watt, and the A-weighted noise was -95 dB referred to 1 watt. The amplifier's slew factor was 12.5 (the waveform at 200 watts output became triangular at approximately 250 kHz), and it was exceptionally stable with capacitive loads, showing no overshoot or ringing in square-wave tests.

Comments

The test results speak eloquently for the quality of both the RF200 and the RF2000, which certainly constitute an auspicious entry into the home market by Rockford Fosgate. We were very impressed by the degree to which they surpassed their key specifications in our tests. The "bulletproof" nature of the RF2000 amplifier was readily apparent. Moreover, even though it has electronic circuit protection for the output transistors, it also has speaker fuses that are likely to blow well before the amplifier reaches its own limits.

There were other encouraging features of these components, which we operated together in our listening tests. Neither had any tendency to produce an output transient when it was switched on or off, and either one can be turned on or off before the other without risking damage to the speakers or the listeners' sensibilities. The manufacturer does suggest, however, that the power amplifier be switched on last and off first since other system components may not be as carefully guarded from power-surge transients as the RF200 and RF2000. And the same care was taken with the other switches on the RF200, so that both components are true "silent partners" in a music system.

We did not operate the RF2000 in its bridged modes, in which it should be an even more formidable amplifier than it was in a normal stereo configuration. We noted with interest that although a warm breeze could sometimes be felt emerging from the fan vent on its rear apron, absolutely no sound could be heard from the fan. Neither the amplifier nor the preamplifier ever became more than faintly warm to the touch.

Finally, the user's needs have been taken into consideration in the design of these products. The instruction manuals, though unpretentious in size and appearance, tell how to install and use the components in clear and unambiguous language. The preamplifier's control markings are legible - and intelligible as well, thanks to a welcome absence of cryptic abbreviationsand the channel lights on the power amplifier are an exceptionally simple and effective source of information. They're off when the signal level is near zero, bright green during all normal operation, and red only when the amplifier's output is becoming nonlinear. This system is far more practical than either level meters or an array of LED's, since it indicates unequivocally when the amplifier is operating within its linear range and when those limits are being even momentarily exceeded.

As for "how they sound"—if you believe that *all* amplifiers sound different, you will have to listen for yourself. I hold that all good amplifiers sound pretty much alike, and the Rockford Fosgate units are very good amplifiers. I found them a pleasure to test and to use in a music system.

Circle 142 on reader service card

17 mg. "tar", 1.2 mg. nicotine av. per cigarette by FTC methoc.

THE

THE REFRESHEST

It could happen to you! The exceptionally clean and acoustically pure sound of Pyle Driver® car stereo speakers makes driving so enjoyable time seems to fly by.

Now you can experience Pyle's superior sound reproduction in a powerful new series of high fidelity woofers. Pyle PRO woofers use only high quality components with abundant overload capabilities to give you a powerful combination of true musical quality and sheer sonic energy.

American-made Pyle Driver® PRO woofers meet and exceed the demand of today's digital technology with these state-of-the-art features: polymer laminate cones, double-layered PolyFoam surrounds, cross-laminate spiders, high temperature PolyThermal Kapton[™] voice coils, vented pole pieces, massive motor structures, and heavy duty housings. Pyle PRO woofers have been designed by car stereo enthusiasts for car stereo enthusiasts.

For maximum power and performance, combine Pyle PRO woofers with Pyle Digital Demand amplifiers – then "Crank It Up" and let time fly by.

👦 "You just did."

For the name of the Pyle dealer nearest you write: Pyle Industries, Inc. • Huntington, IN 46750

"The stereo sounds so good I could drive all night."

A Harman International Company

BEYERDYNAMIC IRS 690 CORDLESS HEADPHONES

Julian Hirsch, Hirsch-Houck Laboratories

INCE the time when radio was called "wireless," the profusion of wires involved in any working audio installation has contrasted sharply with that name. More recently, as the sophistication of consumer electronic products has increased and they have become an integral part of the modern household, there has been a welcome trend toward reduction of the wires external to the basic components themselves.

Examples of this trend include cordless telephones, wireless remote controllers for stereo and video components, wireless auxiliary speakers, and cordless headphones. Early remote-control systems used ultrasonic sound waves as carriers for the control information, and some used radio-frequency electrical signals, either radiated (as with telephones) or carried by house power wiring, but most contemporary systems employ infrared lightbeam carriers.

Infrared stereo headphones were introduced a number of years ago, and many theaters now offer infrared phones for the benefit of hearing-impaired patrons, but they have not made a significant impact on the home hi-fi market. For one thing, although some of these headphones have had reasonably good sound quality, they generally did not offer much competition to the better conventional audiophile phones. Also, a wireless headphone is always more costly than wired phones of equivalent performance, because it uses a separate transmitter unit plus a receiver in the headphone assembly.

A new wireless headphone from Beyerdynamic of West Germany may help increase the acceptance of wireless phones among serious music listeners. Beyer phones have a well-earned reputation for quality, and the new IRS 690 system has been designed to meet true highfidelity standards. The transmitter is a flat package about the size of a hand-held remote control. It is connected by a slender cord to a remote power supply that plugs directly into the wall and delivers 24 volts DC to the transmitter. The transmitter is designed to be installed in the base of a polystyrene display unit that also holds the headphones when they are not in use.

The headphones themselves resemble a conventional circumaural headset, with an adjustable plastic headband whose inner cloth band rests on the wearer's head. An opaque dark-blue dome, about half an inch in diameter, is mounted on the top of the headband. It contains a photodiode that receives the radiation from the linear array of LED's across the front of the transmitter.

The headset also contains the receiver that amplifies and demodulates the left- and right-channel frequency-modulated carrier signals from the transmitter. The specifications provided with the system indicate the use of 95- and 250-kHz subcarrier frequencies for the two channels (modulating the infrared lightbeam carrier), with a nominal frequency deviation of \pm 30 kHz and a peak deviation of \pm 50 kHz.

The left earpiece contains the on/ off switch for the phones, which are powered by an 8.6-volt rechargeable battery. When the phones are placed on their stand, a plug from the transmitter power supply can be inserted into a socket on the bottom of the left earpiece to charge the battery. According to the manual, the phones can be used for about 4 hours on a charge and can be completely recharged in 14 hours. The right earpiece has a three-position slide switch, which selects stereo operation or sends a mono signal (either the left or the right channel) to

END OF CONVERSATION.

Close your eyes, put on your favorite CD and listen. That's the best way to appreciate the natural, accurate musical reproduction of the new Elite TZ Series reference

loudspeakers from Pioneer.

Designed by the same engineering team that developed Pioneer's renowned TAD studio monitors, the TZ Series speakers are designed to accommodate the extended dynamic range, superb clarity and depth of digital source materials.

Pioneer began by developing two entirely new diaphragm materials—ceramic graphite and ceramic carbon. These unique low-mass materials are used to construct midrange and high-frequency dome-type diaphragms that virtually eliminate spurious resonance while providing lightness, stiffness and excellent signal propagation speed. Now critical midrange frequencies and delicate highs will sound clearer and more natural than ever before.

To reproduce the extended low frequencies found on digital recordings, Pioneer developed a twin woofer system that packs a punch you'll feel as well as hear. Opposite-mounted bar-jointed woofers placed in the center of the TZ's cabinet minimize standing waves while providing accurate lowfrequency response to 20 Hz.

The cabinet of the 143-lb. TZ-9

is specially constructed, using 1"-thick highdensity board and a separate inner baffle that isolates the negative influence of low-frequency

Unique bar-jointed twin-woofer system.

vibration. Corners are specially rounded to eliminate diffraction and drivers are arranged for optimum sound-field intensity. The result is imaging and clarity that bring performances alive with smooth, true-to-life sound.

But enough conversation. If you're interested in hearing more about Pioneer's new TZ Series speakers, call 1-800-421-1404 for a technical white paper and the Elite dealer nearest you.

And let the speakers do the talking.

© 1989 Pioneer **He**ctronics (USA) Inc., Long Beach, CA Model shown: TZ-9. Also available: TZ-7.

both ears, and a volume-adjustment wheel that affects both channels.

The transmitter has a small power button on its front and a red LED that glows dimly when its power supply is plugged into a 120-volt source. The LED brightens or flashes when the audio-signal input exceeds 2 volts (the system's overload level). A signal greater than 35 millivolts automatically turns on the infrared carrier, and if the signal drops below that level for 45 seconds, the carrier automatically shuts off.

The key specifications for the IRS 690 system include a frequency response of 20 to 20,000 Hz, a maximum acoustic output level of 114 dB, and distortion of less than 1.5 percent. The channel "synchronism" (presumably balance) is given as better than 1.5 dB. A nominal 1-volt input signal is required for the rated FM deviation. Price: \$399 complete. Beyerdynamic, Dept. SR, 5-05 Burns Ave., Hicksville, NY 11801.

Lab Tests

We tested the IRS 690 phones on a standard headphone coupler. The transmitter, driven from the output of our Audio Precision System One measurement system, was located about 6 inches from the receiving dome of the headphones.

The transmitter's overload light came on at signal inputs that varied with frequency from a maximum of 4 volts at 20 Hz to a minimum of 0.4 volt at 15,000 Hz, averaging about 2.5 volts over most of the midrange. The transmission area is specified as 4 x 6 meters (about 121/2 by 181/2 feet), and we found that it easily covered our 15 x 20-foot room. (It is important, however, that the path between receiver and transmitter not be obstructed by any optically opaque material.) When the signal level fell sufficiently, we heard a background hiss similar to the weak-signal hiss of an FM tuner.

The acoustic output of the headphones clipped at about a 119-dB sound-pressure level, well above the rated 114 dB. The frequency response was good, with a somewhat emphasized output in the lower midrange and upper bass and in the range between 1,000 and 5,000 Hz. Relative to the 1,000-Hz level, the the output reached a maximum of about +6 dB at 180 and 5,000 Hz, falling off to -10 dB at 20 and 14,000 Hz.

The channel separation (relative to the clipping output of the phones) was about 35 dB through the midrange, falling to 20 to 30 dB in the 4,000- to 10,000 Hz-range and to 10 dB at 20,000 Hz. With the headphone level control set for the onset of clipping at a maximum 1,000-Hz signal input of 1 volt, the total harmonic distortion (THD) plus noise was about 1 percent for inputs between 0.3 and 0.7 volt. At lower levels the readings were higher because of the relatively greater influence of wide-band noise, and the distortion reached the rated 1.5 percent at the point of clipping. A spectrum analysis showed that the distortion was predominantly second and third harmonics.

The unweighted noise spectrum was -60 to -70 dB (referred to the clipping level of the output) from 100 to 10,000 Hz, falling to -80 dB at 20,000 Hz. Power-line hum obscured the noise at lower frequencies, which measured -33 dB at 60 Hz. This effect may have been an artifact of the measurement setup, however, since we never heard any hum in our listening tests.

Comments

The Beyerdynamic IRS 690 phones not only worked flawlessly, but they sounded excellent, ranking

among the better headphones we have tested over the years. They had an ideal balance across the full audible range, with crisp but never strident highs and a deep but not tubby bass. The available volume was more than sufficient—most of the time we used about half the rotation of the earpiece volume control.

The headset was light and comfortable, and its circumaural earcups, which enclosed the ears completely, attenuated external sounds only slightly because of their openbacked construction. The infrared beam from the transmitter apparently reflected strongly from the room walls and ceiling, since the listener could be a full 90 degrees off either the horizontal or vertical axis of the transmitter without a significant increase in background hiss anywhere in the room. Only by covering the receiving-diode dome on the headband were we able to impair reception significantly.

The absence of the umbilical cord that normally links a headphone listener to the program source is a definite plus, and the infrared system never compromised the uncommonly smooth and balanced sound of the phones. These qualities, combined with their physical comfort, may well make the Beyerdynamic IRS 690 system the headphones of choice for people who cannot tolerate the limitations of ordinary headphones.

Circle 143 on reader service card

"By the way, sir, hemorrhoid sufferers report that if one sits on it while playing Gluck's Orpheus and Eurydice it has a pronounced therapeutic effect."

Are you hearing only 4/5ths of Beethoven's Fifth?

Visual dramatization of the vibrations and speed fluctuations that can prevent full digital reproduction

On data pits one millionth of an inch wide, a compact disc stores all the music information that's vital for accurate reproduction of a recording. Due to disc speed fluctuations, and internal and external vibrations, however, a CD player's laser is not able to read every pit.

Which means you're prevented from experiencing all the power, impact, and dynamics of the original performance.

Take the "Tap Test". Hold a CD with your finger through the center hole up to your ear and tap it. You'll feel and hear the vibrations that can interfere with laser-to-disc tracking. Attach a SoundRing and tap the disc again.

The vibrations will be gone--allowing the laser to read musical data with greater accuracy.

CD SoundRings[™] solve CD problems.

Mounted on the outer edge of a compact disc, CD SoundRings by Monster Cable® provide rotational stability and reduced disc vibration while it is playing.

Based on a simple "gyro-stablilizer" principle (much like twirling a rock at the end of a string), CD SoundRings' carefully measured weight reduces laser to disc mistracking caused by disc rotation speed irregularities and vibrations from the player's motor, a poorly aligned spindle--even your speakers.

With the laser now able to read audio bits more accurately, digital data acquisition reaches full potential.

The CD improvement anyone can hear.

With a damped and precisely spinning disc, you'll discover new depth and presence in a recording. With greater overall clarity. Extended frequency response. Smoother highs and deeper lows.

Best of all, you'll experience more natural and realistic music production. The gentle plucking of violin strings. A rock solid bass. A feeling of airiness in the vocals. And because there's greater soundstage and imaging, you'll be able to pick out individual instruments-- bringing you closer than ever to the original performance.

Attaches in seconds.

Manufactured from a specially impregnated, high density material, CD SoundRings are designed to fit all home, car, and portable CD players, including multi-play changers.

Simply use the built in centering device to quickly and easily attach each ring onto the outer edge of a disc's label side. CD SoundRings' blue, green, red and yellow colors add an attractive touch, and let you color code your compact disc collection for easy identification.

Now attach a CD SoundRing[™] to the disc and you'll experience greater clarity, depth and presence--bringing you closer than ever to Beethoven's Fifth

I. Allegro con brio (7:14)
 II. Andante con moto (10:18)

BEETHOVEN

Discover how good your discs can sound.

It's a fact. Compact disc performance at its height is unprecedented in its power, range and impact.

Now with CD SoundRings, you can fully achieve that potential. Order the extraordinary CD SoundRings today.

> Call Toll-Free to order, or for more information

1-800-228-3868

Monday - Friday 7:00 am - 5:00 pm. Pacific Time

Our Policy:

- We accept VISA, MASTERCARD, and AMERICAN EXPRESS.
- Your credit card is not billed until we ship your order.
- Your order will be shipped within 48 hours.
- Your purchase is risk-free. If for any reason you are not delighted with the order you receive, just return it within 30 days for a prompt and courteous refund.

Send CD SoundRings risk-free for 30 days

□ Package of 24 for \$29.95 (\$3.75 for Shipping)* □ Package of 50 for \$49.95 (\$3.75 for Shipping) I'm paying by: Check MC VISA AmEx

Acct. No.		Exp.		
Signature				
Name				
Address				
City	State	Zip		
Phone (Area Code)	Phone			
•CA & WA add appro	priate sales	tax.	SR-6	

Berkeley SoundLab

2515 Benvenue Suite 402, Berkeley, CA 94704

For dealer inquiries, please call (415) 548-0602 CIRCLE NO. 92 ON READER SERVICE CARD

PROTON SD-1000 SURROUND-SOUND DECODER

Julian Hirsch, Hirsch-Houck Laboratories

HE increased integration of home video and high-fidelity music systems has spurred the development of audio/video (A/V) receivers and surround-sound decoders that can be used with a VCR or videodisc player (VDP) to bring the impact of theater surround sound, or Dolby Stereo, into the home. In general, A/V receivers require only a simple matrix decoder with Dolby B noise reduction to meet the licensing requirements of Dolby Laboratories. Although even this basic configuration can provide much of the subjective benefit of surround sound. its full realization requires a more advanced "logic" decoder. These decoders are not used in typical A/V receivers because of their complexity and cost, but they are a part of most accessory decoders.

Basically, the Dolby system combines four channels of information in a so-called MP (motion-picture) matrix to form two channels that can be recorded on a film or video soundtrack. In playback, the two channels are passed through an inverse matrix decoder to recover the original four channels, consisting of the left and right front signals, a mono center-front channel to fix dialogue in the center of the screen, and a surround channel to supply ambient sounds at the sides or rear of the theater. The center channel, formed by summing the two stereo channels, is heard from a speaker above or below the screen. The surround signal, derived from the difference between the left and right channels, is played through one or more speakers at the sides or rear of the room.

In a licensed Dolby Surround system for consumer use, the surround channel also undergoes Dolby B noise reduction, is delayed by 20 to 30 milliseconds relative to the front signals, and has its frequency response rolled off below 100 Hz and above 7,000 Hz. These modifications to the surround signal are needed to prevent dialogue and vocal sibilance from leaking into the rear channel, where they could destroy the spatial illusion the system attempts to create. Such leakage is inevitable in a basic MP matrix, which provides only 3 dB of separation between adjacent channels.

A variety of so-called "logic," or

steering, circuits have been developed to improve the effective separation between the channels derived from a matrix. They operate by sensing the relative levels and phases of the various signals and rapidly shifting their distribution in the matrix to cancel the leakage into other channels.

As might be expected, these steering systems vary widely in their effectiveness. Dolby Laboratories' Pro Logic, an advanced version of the basic Dolby matrix system, is widely used in the motion-picture industry. Although no matrix system, even with logic steering, is capable of true discrete performance, in which each of the four input channels is recovered in its original form from the decoding matrix, it is possible to come very close to achieving that result.

One high-performance matrix system was designed by Aphex Systems, a company well known in the professional sound and recording fields. The new Proton SD-1000 Enhanced Surround Decoder employs Aphex circuit designs. Unlike other surround systems, it does not use any time delays or digital signal processing. Its electrical performance has been designed to provide the general signal quality of a high-quality preamplifier without perceptible degradation of the signal. Its logic circuits operate about twice as fast as those of other decoders, and the separation it provides between adja-

Plain Vanilla

Not only do we design and build it, we know how to put it together

...simple as plain vanilla.

cent channels is claimed to exceed 40 dB (Dolby Pro Logic calls for at least 25 dB separation).

The result is a system whose specifications include a frequency response that is flat far beyond the audible range, a signal-to-noise ratio greater than 80 dB, less than 0.008 percent total harmonic distortion. and typical channel separations ranging from 40 to 58 dB (depending on the locations of the sources). It is designed to work in either the basic four-channel mode or as a sixchannel system using additional speakers along the sides of the room. The decoder adapts itself automatically to the type of installation, depending on whether phono plugs are inserted into the extra output jacks, so that the full program content is available in either the four-channel or six-channel mode. There is also a mono subwoofer output with a 150-Hz crossover.

The Proton SD-1000's display window has colored, illuminated indications of volume, balance (in four directions, front, back, left, and right), and the status of its several control features. The only frontpanel controls are a calibration button and an input-balance knob, with a 6-dB range, used to optimize the cancellation of front signals in the rear outputs. The SD-1000 has no front-panel power switch and is normally left powered at all times. It comes with a wireless remote control that operates all its functions, including on/off switching.

Four balance buttons on the remote control shift the gain along each of the major axes. Other buttons adjust the overall system gain, affecting all channels, and a mute button silences the system. Since the SD-1000 is normally connected into a tape-monitor loop, it has input and output jacks for a tape deck, and monitoring off the tape is switched by a separate button on the controller. A mode button mutes the surround channels, leaving the front channels operating without modification (BYPASS mode), or selects either the MUSIC or CINEMA operating mode. In the MUSIC mode, the surround channels carry the full audio bandwidth, and the left and right rear outputs are controlled by the front stereo information. In the CINEMA mode, the SD-1000 emulates a Dolby Surround system, with its restricted rear-channel bandwidth, and is compatible with programs recorded with that system.

The SD-1000 has a separationenhancement button that adjusts the degree of channel separation, with settings of 3, 6, 18, or 50 dB. There is also a control to deal with the problem of "dialogue scatter," in which sibilants may come from various parts of the room instead of the center front. The control apparently reduces this effect by rolling off the highest frequencies in certain of the channels (the instruction manual suggests using this feature when playing noisy recordings as well).

The Proton SD-1000 is a compact device, measuring 16¹/₂ inches wide, 9% inches deep, and only 2¾ inches high. Price: \$1,200. Proton Corp., Dept. SR, 5630 Cerritos Ave., Cypress, CA 90630.

Lab Tests

In our evaluation of the electrical properties of the SD-1000, the input circuit overloaded at 3.8 volts, well above a preamplifier's line level or tape-output level. The rear of the SD-1000 contains individual level adjustments for each of its seven available outputs (left and right for front, center, and back speakers and the subwoofer output). At their maximum settings, the gain in each channel was 3.8, and the output of each channel clipped at 7.7 volts. Most other measurements were made with the gain set to unity.

The total harmonic distortion (THD) plus noise at 3 volts output was 0.0055 percent. Spectrum analysis (excluding the noise) reduced this to 0.004 percent, essentially all second-harmonic. The distortion was not significantly greater at 7.7 volts, just below the clipping point.

The A-weighted noise was -98.5 dB referred to a 0.5-volt output, -114 dB referred to a 3-volt level. The front-channel frequency response was flat within 0.01 dB from 10 to 20,000 Hz, falling to -0.5 dB at 90,000 Hz. The rear-channel frequency response was ± 0.2 dB from 20 to 20,000 Hz in the MUSIC mode, and in the CINEMA mode it was down by 3 dB at 4,500 Hz and by 13.5 dB at 20,000 Hz. The mute button attenuated all outputs by 67 dB over the full 20- to 20,000-Hz range. A square-wave signal was reproduced with no trace of ringing or overshoot. The rear channels were 180 degrees out of phase with the front channels in the MUSIC mode; in the CINEMA mode they were approximately in phase from 20 to 1,000 Hz, changing to 90 degrees out of phase at 20,000 Hz.

Comments

Our measurements indicated that the SD-1000 was very unlikely to degrade even the finest digital signal in respect to frequency response, noise, or distortion, but only listening could show whether the Proton/ Aphex approach to surround sound was fully successful.

We connected the SD-1000 to a pair of high-quality stereo amplifiers. These were connected to a pair of moderate-price compact speakers at the front of the room and a pair of smaller speakers at the wall-ceiling junctions near the rear of the room. Our program sources included LP records and FM radio as well as a high-quality VCR and a videodisc player used with a 25-inch monitor. The video material, all Dolbyencoded, included demonstration tapes and discs and commercial movie discs.

Used to enhance ordinary stereo programs, from recordings or off the air, the Proton SD-1000 imparted a healthy ambience, at least as good as what we have experienced from time-delay enhancement systems, but also quite different. The absence of any unnatural echo sounds, which can easily mar the effect of a time-delay system, was immediately apparent. We especially appreciated the SD-1000's performance with stereo FM broadcasts. Voice announcements on FM are normally in mono, and almost all time-delay systems that have been adjusted for a satisfactory effect with stereo music make a mono voice sound as if it were recorded in an echo chamber. The SD-1000 put the announcer front and center, without a trace of leakage in the rear.

It was impractical to make any

Deceptive Engineering

Coustic

12.9

DOBYC

DOON

Obvious but very deceptive...

You'll probably notice our 50-watt RX-533 offers obvious features such as Digital AM/FM cassette/radio with Dolby® B & C noise reduction, 24-preset stations, preset scan, tape program search, separate bass & treble tone controls, etc., and of course, it's *removable!*

But you'll probably overlook the not-so-visible but specially engineered features such as FM optimizer II circuitry designed for superior FM reception and built-in Automatic Radio Monitor for filling the void with music while you are fidgeting with your tape. Special cassette features such as "Auto-Azimuth Correction System" rotates the tape head 180 degrees whenever tape direction changes to keep perfect azimuth al gnment, Keyoff Pinch Roller Release minimizes wear and tear of tape pinch roller and DC servo motor accurately controls tape movement thus minimizing wow and flutter. Plus pre-amp outputs and CD/AUX input capability designed for flexible system expansion, two-tone illuminated control panel guarantees easy viewing and identification and replaceable Lithium back-up battery helps protect and store information in the microprocessor.

Though not in plain view, these state-of-theart engineering innovations are obviously what you have come to expect from a company with over 11 years of manufacturing experience. Coustic...a sound nvestment.

4260 Charter Street Verrion, CA 90058-2596 (213) 582-2832

> FM1-FM2-FM3-

You'll find the most helpful shopping information in the 116 page Crutchfield catalog.

FREE Stereo Catalog

Refer to the Crutchfield catalog before buying your next car stereo, home stereo, or video product:

- 116 pages of helpful articles, consumer tips, charts, and installation guides.
- Color photos, complete descriptions and technical specifications on hundreds of the finest brand name products.

You get more value shopping Crutchfield:

- Toll-free product advice, ordering, and customer service.
- 24 hour shipping.
- Absolute satisfaction guaranteed.
- Full 30-day return privileges.
- Discount prices on Sony, Pioneer, JVC, Jensen, Proton, Advent, Clarion, Kenwood, Canon, AR, Infinity, Bose, and many more!

TEST REPORTS

direct comparisons with a true digital signal processor, but our impression is that while the latter *might* be more effective in simulating certain specific acoustic environments, it also requires very careful adjustment to avoid unnatural ambience effects. The Proton decoder was much less critical in respect to level setting and other adjustments, and it *never* sounded artificial.

We brought out some matrixed quadraphonic recordings of more than a decade ago to check the compatibility, if any, of the SD-1000 matrix with the SQ (CBS) and QS (Sansui) matrices. It was totally incompatible with the SQ from the standpoint of directional qualities, but it seemed more usable with the QS recordings. In neither case, however, was the result as satisfying as with ordinary stereo material.

The real test of the Proton SD-1000 was its performance with matrixed audio/video sources. Previous experience with other surround decoders and with this sort of program material had acquainted us with the benefits of even a simple MP matrix decoder, especially with such films as *Top Gun* and the various *Star Wars* releases. Well, the performance of the SD-1000 was nothing less than sensational. The ambience was no longer merely a vague sound effect toward the rear of the room, and there were often a number of distinctly placed rear sound sources as well. The subjective separation was *total*. We heard no trace of front dialogue from the rear speakers, and the sounds they emitted were usually distinctly different from those we heard coming from the front of the room. Moreover, there was no audible noise from any of the speakers.

We can only surmise what these programs would have sounded like with the other two channels and a subwoofer in use. The apparent bass content of the video programs was much greater than one would have expected from the relatively small speakers we used. Of course, the demonstration recordings we used for this evaluation, mostly excerpts from regular commercial releases, were the kind of material that can benefit most from surround enhancement, and not all video releases would produce such spectacular results.

In short, we are unreservedly enthusiastic about Proton's SD-1000. It is not inexpensive, especially when you add two or three stereo amplifiers, as many pairs of speakers, and perhaps a subwoofer to your present stereo system. But this little box can put you front and center in your own home theater.

Circle 144 on reader service card

66 STEREO REVIEW JUNE 1989

Impress your system. And your system will impress you!

Impress your car audio system with our Power Logic series of component speakers and your system WILL impress the discriminating you.

From 15" monstrous subwoofers, to powerful mid/woofers, to super tweeters and multi-driver speaker systems, our Power Logic component speakers are ready for any frequency response and sound pressure level (SPL) requirements with minimum distortion_

Your system will be wowed by our SYMMETRICAL WAVE LOADING TECHNIQUE on the

Power Logic component tweeters which produces crisp high frequency performance even when mounted 'off-axis".

Your power amplifier will be pleasantly surprised to find that POLYMIDE DIA-PHRAGMS are built into the tweeters to ensure structural

integrity and significantly minimize distortion when subjected to high power.

Your system will concur with our research findings that HIGH DENŠITY, POLYPRO-PYLENE-LAYERED, AIR-DRIED, DOUBLE-RIGID PA-

PER CONE carries the lowest second and third harmonic distortion characteristics.

manifesting the best sound quality. This cone material is standard on all 🖲 Power Logic component speakers. Your power

amplifier system will cer-

tainly appreciate the combination of HIGH TEMPERATURE ALU-MINUM VOICE COIL and HI-EN-ERGY STRONTIUM MAGNET STRUCTURE built for maximum

heat dissipation and extreme power handling capability, with more accurate cone displacement resulting in faster transient re-

SUBWOOFERS: HT-610, HT-615, HT-608, HT-612

sponse and lower distortion. The Power Logic component speaker series rigorously prcduces, in an anti-acoustic automotive env ronment, crisp high fre-

quency response, sumptuous midrange, tight and distortion-free low bass, superb instantanecus power handling and precise stereo imaging. In short, the illusion of life-like musical performance with superior clarity and 3-dimensional imaging.

Our Power Logic component speakers will no doubt impress your system. All it takes is for your system to impress YOU.

 OUGHLY thirty years ago American manufacturers began to lay the groundwork for what

has become a fascinating field of advanced technology: high fidelity. From the startling AR-1 loudspeaker, introduced circa 1954, to the current home theater surround system from Shure Brothers, America's audio manufacturers have devised the methods, broken the rules, and set the pace for bringing superior sound reproduction into our listening rooms.

Along the way we have seen truly comical blunders, such as turntables for automobiles, and expressions of pure genius, like Dolby Pro Logic surround. In practically every crucial phase of audio's evolution, however, American know-how has been involved. As the photos on these pages prove, we have a rich history of classic stereo products from the past and present.

But the world doesn't stand still, and recent shifts in the global economy have left their mark on American audio. Audio manufacturing in the United States has taken a back seat to the massive production facilities found in the Far East. And major product introductions such as the compact disc have come from the labs of European and Japanese engineers. As a result, many American audio companies have had to change the way they do business. Big manufacturing quotas have been discarded in favor of building a smaller number of higher-quality products. In fact, the ingenuity displayed in the reorganization of our production facilities has prompted foreign manufacturers to set up shop over here. And foreign companies working on breakthroughs such as high-definition TV are opening U.S. research centers and tapping the brains of American engineers.

When you consider what these minds have accomplished already, it becomes clear that the United States will always be able to compete in the audio market. From the classic design of the Klipschorn speaker to the graceful economy of a PS Audio preamplifier, American stereo products will always stand tall on the world stage.

Klipsch and Associates have been producing the Klipschorn loudspeaker in tiny Hope, Arkansas, since 1943. Designed for corner placement, the system incorporates Paul Klipsch's classic folded-horn midrange driver and tweeter along with a 15-inch woofer. The Klipschorn is still a highly desired speaker among consumers and audio professionals.

Nelson Pass formed the Threshold Corporation in Auburn, California, in 1974. Today, Threshold products such as the FET Ten/Al with its cascoding MOSFET gain stages are at the leading edge of modular preamplifier design.

600000

The Premier Seven preamplifier is literally Conrad-Johnson's premier product. It features an all-vacuum-tube design using twelve triodes in a zerofeedback configuration and achieves absolute channel separation by using two completely separate mono preamp stages with separate power supplies.

 \star

A mainstay on the speaker front is the Eose 901, now in its sixth generation. The Model 901 uses the direct/reflecting design of M.I.T. Frofessor Amar Bose, and it's made at his company's impressive facilities on top of The Mountain in Framingham, Massachusetts. ×

Infinity Systems of Chatsworth, California, is wor'd renowned for its \$50,000 Infinity Reference System Series V speakers The four-piece IRS Beta, half of which is shown at left, incorporates many of the same design features and sells for \$10,500.

The Design Acoustics PS.3 Micro Monitor is a three-piece system with small satellite speakers using Point Source technology to achieve pinpoint imaging and a slot-loaded woofer that can be placed anywhere in the room that's convenient. Price: \$599 a set.

Designed and manufacturer in Chatsworth, California, Sumo's 200-watt Andromeda II power amplifier uses no current-limiting circuitry that can constrict music reproduction. The totally balanced design's overall negative feedback of only 10 dB attests to its inherent stability and low distortion.

10

Henry Kloss was a founder of such famous companies as Acoustic Research, KLH, and Advent. His new Boston-based company, Cambridge SoundWorks, makes the Ensemble speaker system, which has two satellites and a pair of bass modules.

The BX1 power amplifier from dbx in Newton, Massachusetts, features a high-current design that can be switched by the user for two-, three-, or four-channel operation. In its two-channel stereo mode, the BX1 is rated to deliver a muscular 400 watts per channel into 8 ohms or 800 watts into 2 ohms.

Magnepan's new Jlagship speaker system, the MG-20, utilizes the latezt in ribbon and planarmagnetic technologies. Made in White Bear Lake, Minnesota, it has a multipleribbon midrange/ tweeter and a newly designed planar bass diaphragm

Made in Hauppauge, New York, the Dahlquist DQ-20, successor to the popular DQ-10, features a phasedarray design intended to avoid two basic kinds of speaker inaccuracy: time-delay distortion and diffraction effects.

Martin-Logan's Statement, a hybrid four-fiece loudspeaker system, uses two 3 x 5-foot transposent, curvilinear electrostatic transducers for frequencies above 120 Hz and two 7-foot-tall Line-Source subwoofers for bass extension below 400 Hz.

The Koss company has been associated with high-quaity headphones for decades. Made in Milwaukee, Wisconsin, the Studio Pro/450 at left uses neody-nium magnets and hybrid dual-element arivers for increased bass.

Roy Allison's IC20 Image Control speaker systems are unique in that they can be adjusted with an infrared remote control to project a broader or narrower stereo image to conform with the spatial properties of the original recording.

×

he Model 505 from Altec Lansing in Milford. Pennsylvania, is a three-way speaker with a 10-inch carbon-fiber woofer, a 31/2-inch carbonfiber midrange, and a 1-inch laminated polyimide-andtitanium tweeter with ferrofluid cooling.

T

Epicure's Model 100 was once the best-selling speaker in the world. The twenty-year-old company in Newburyport, Massachusetts, now heads its line with the Model 1, a tower system that uses an outboard Speaker Placement Equalizer module to control the critical bass and lowermidrange regions.

*

72 STEREO REVIEW JUNE 1989

At the top of the line from Audio Coatrel, based in Mountleke Terrace, Washington, is the C-101 equalizer/ analyzer, a ten-band model with a built-in pink-noise generator and laboratory-grade measurement microphone.

×

Snell Acoustics of Haverhill, Massachusetts, was founded by the late Peter Snell in 1976. The Snell Type C/II features crossover values adjusted to match the particular drivers in each speaker, a zero-diffraction grille, and a rear-firing ultrahigh-frequency driver.

he PS Audio Model 4.6 preamplifier, made in San Luis Obispo, California, has an unusual "straightwire" mode in which its line amplifier is bypassed for high-level sources. No active circuits come between the source and the output, so virtually no distortion or noise is added.

Designed to provide excellent sound with a Fmited footprint, the Advent Prodigy Tower requires less than a square foot of floor space. Made in Schiller Park, Nlinois. the speaker Fas an &-inch Eng-throw woofer and a *4-inch polyam.de soft-dome tweeter.

 \star

The successor to JBL's classic L100 loudspeaker upholds a tradition of craftsmanship and innovative engineering.

BY LAN G. MASTERS

HY James B. Martini changed his last name to Lansing when he moved to California in the mid-1920's is obscure, but in doing so he created a name that for many people symbolizes American audio, one that is still borne by the two companies he was associated with during his short life, Altec Lansing and JBL.

Although Lansing's first products, domestic radio speakers, were forerunners of today's consumer audio products, he made his reputation in the field of professional audio. At a time when the major challenge was to produce sufficient speaker output to fill a movie theater using only the low-powered amplifiers then available, Lansing turned his talents to the development of high-efficiency, flat-wire voice coils and vented low-frequency horn transducers (the landmark Altec "Voice of the Theatre" speaker system was one project on which he worked). Early audiophiles who could afford them bought these speakers for home use, as there was nothing else on the market that would satisfy their demands for good music reproduction.

Forty years after Jim Lansing's death, the James B. Lansing Co.—its name long since shortened to JBL—remains true to his roots in professional sound; it is still a leading supplier

of sound-reinforcement speakers and studio monitors. But JBL, now a division of Harman International, has also used its pro expertise to produce high-quality speakers for the home market since its 1954 introduction of the Hartsfield cornerhorn model, which JBL says still holds the record for being its "mostrequested" speaker ever.

In 1977 Dr. Sidney Harman, who had owned JBL since 1969, sold it and several other aucio companies he had acquired or founded, including Harman Kardon, to become Undersecretary of Commerce in President Carter's administration, but three years later, a private citizen again, he began to reacquire some of his former companiesnotably JBL and Harman Kardon. In the process, he also picked up Infinity, Epicure, Pyle, and Concord along with two professional aucio companies. Urei and Soundcraft, a leading European transducer manufacturer, Audax of France, and a Danish enclosure maker, Lydig.

As Sidney Harman sees it, manufacturing speakers from the ground up is, and always has been, a key element in the success of JBL. "IF you are genuinely interested in putting out a product that is fundamentally better, you have to make it yourself," he told us. "Here, we are specifically devoted to music; the mix of technology and love of music is what makes the audio business special."

Engineer John Eargle, who has been associated with JBL since 1977, agrees.

"The founders of the hifi business in this country—Rucy Bozak, Paul Klipsch, Frank McIntosh, Saul Marantz, Sid Harman [and Edgar Villchur, and Henry Klcss, and Amar Bose, to name a few others]—

did it out of a love of music," he said. "If you're really an audio person you just can't do anything else; even if you can, you usually don't want to."

The Harman/JBL factory occupies 440,000 square feet of space (30,000 feet are devoted to a new Harman Electronics plant) in California's San Fernando Valley. The factory makes practically everything that goes into a JBL speaker, the major exceptions being crossover networks, woofer cones, and some elements used in lower-cost speakers (and all these components are subject to rigid quality-assurance tests when they are delivered to the factory). One result of that, according to Harman, is the possibility of establishing tighter tolerances for the components that go into a speaker. "The consumer gets something out of all this: The chances are very high that if he buys a pair of JBL speakers, the left one will perform exactly like the right, and both will perform identically to the ones he heard in the showroom.'

For most of the past year, JBL designers and engineers have been working on an upgrade of one of the company's best-known speakers, the L100. The new version, the L100t3, is now reaching the market. Although it shares the name of a classic speaker and ultimately derives from the original, it is a new device.

Like many of the early JBL models, the original L100, introduced in 1969, was essentially a "studio monitor in walnut," as one marketing manager put it. It was decided that the new version would be based on the company's current three-way studio monitor, the Model 4412, using the same transducers-including a titanium-dome tweeter, hence the "t" in the model name. But the crossover would be reworked with "audiophile subtlety" to give the system a new overall sound, a process that JBL calls "voicing." Moreover, instead of the Model 4412's bookshelf configuration, the L100t3 would be a floorstanding system using a new type of enclosure called a "six-sided lock miter." As is usual in product development, the details were worked out in extended negotiations between design, production, and marketing personnel.

The main design challenge was to bring the selected transducers and enclosure together in a speaker that would be true to its origins and yet as technologically sophisticated as possible. The first step was to test the individual drivers in the development lab's anechoic chamber or, in the case of the woofer, on the factory roof—to find out exactly what each one did.

Next, a prototype of the enclosure was constructed in the lab. The drivers were mounted in it and measured again to determine how they would interact with the cabinet. Finally, the development engineer went to work designing a crossover that would bring all these elements together in a good speaker system.

Since the L100t3 was to use existing transducers, it was a straightforward job to prepare for production—no retooling was required. Like all JBL products, it uses highefficiency, edge-wound voice coils and cast-aluminum woofer baskets. Because it is a high-end model, however, much of the assembly of these components is done by hand.

By the time a speaker actually reaches production, the hardest work has been done. In the case of the new version of the venerable L100, the process of determining what kind of speaker was wanted, examining the technological and production options, consulting with the relevant staff, testing the components, building the prototype, retesting the assembled system, designing the crossover, listening to the result, making adjustments, and, finally, gearing up for production took some 900 man-hours, including some for wrong turns along the way.

We were able to see how the design of the L100t3 becomes a reality during a special factory tour. \Box

PHOTOGRAPHS BY ROCKY THIES

1. Although the JBL L100t3 is derived from an existing professional monitor, its "six-sided lock miter" enclosure is all new. It began as a series of detailed drawings produced by the JBL engineering department.

2. Before incorporating drivers in a speaker system. a designer must know the specific characteristics of each one. The L100t3's tweeter and midrange were tested in the engineering lab's anechoic chamber, but it was too small to represent frequencies below about 500 Hz with any accuracy. In order to measure the free-field response of the L10013's woofer, the development engineer resorted to the world's largest anechoic chamber, the great outdoors, using a special assembly on the roof of the JBL plant.

3. An initial battery of measurements was performed on the L100t3 prototype in the laboratory's anechoic chamber. Finetuning of the crossover network and of the relationship between drivers and enclosure—a process called "voicing"—took place at this stage. To help keep control of all aspects of its products, JBL designs and builds its own test and measurement instruments.

4. Ultimately it is how a speaker sounds that matters. Every new JBL model undergoes extensive listening tests by both the engineering and marketing staff. Only when both are satisfied with the result can the speaker proceed to manufacturing. An early version of the L10013 failed at this stage because its sound differed too radically from that of its predecessor, the classic L100.

2

5-6. Despite a general opinion that titanium is an "unworkable" metal, JBL pioneered its use in tweeter diaphragms because it combines lightness and stiffness. A diaphragm-forming machine uses a proprietary high-pressure process to stamp out tweeter domes for the L10013, each one only a thousandth of an inch thick. The diamond pattern in the dome's surround increases its flexibility.

7. To insure uniformity of response in L10013 speakers, JBL uses an automated assembly to attach the tweeter diaphragm to the voice coil. In the photo, a hand points to where the machine is inserting a high-temperature adhesive at the critical joint.

8-10. Woofer voice coils are wound in "sticks," to be cut into proper lengths further along in the production process.

U

11-13. The cast frames for the L10013's woofers are electrostatically coated with an epoxy powder, which is then baked on, rather than being painted conventionally. One benefit is a pollution-free working environment.

14. Final assembly of the L100t3's woofer is performed on a turnsable that spins the basket to allow even application of the glue that will hold the cone-coil combination in place.

15. Every transducer—in fact, every voice coil—is individually tested against an engineering prototype in one of the many quality-assurance stations in the JBL factory.

15

STEREC REVIEW JUNE 1989 79

16-21. Panels for the L10013's enclosure are cut from veneered particle board in JBL's own wood mill. The side panels are cut in a single piece, and a saw makes V-shaped grooves through the board-but not the veneer-where the cabinet edges will fall. The crossover network is mounted and the pre-cut side piece is folded around the front and back panels to produce the finished enclosure. Tolerances are very tight to insure that the cabinet fits together with no air leaks.

JBL IN JAPAN Bryan Harrell

TOKYO—Though countless Americans think of Japan as the leader in audio equipment, many Japanese audiophiles have historically considered certain categories of American and European audio gear superior—namely, phono cartridges and loudspeakers. Local wisdom has it that the Japanese are good at mathematics and equations, making possible the production of efficient hardware, but are less adept at the subjective artistic judgments involved in transducer craftsmanship.

"When it comes to loudspeakers and cartridges, or entrance and exit devices, people in Japan, including the audiophile press, believe that foreign names are superior," I was told by Kohtaro Yasuda, the marketing director for JBL products in Japan.

The existence ioday of some excellent Japanese speakers and cartridges, and some rather poor Western counterparts, easily disproves this myth, though the fact that many Japanese still believe it makes for impressive foreign sales opportunities in a market more than half the size of the U.S. and larger than any European country.

Furthermore, imported loudspeakers are closely identified with their country of origin. Strong distinctions are often, and unjustifiably, made between a "California" sound, an "East Coast" sound, a "British" sound, and so on. No doubt these attributes give foreign products a certain "spice of identity," though image-conscious Japanese may pay more attention to the "aura" of a product than to the product itself.

In any case, the aura surrounding the JBL name in Japan has been strong for years. Nobody really knows when the first JBL loudspeaker was sold here, but Sansui began distributing the line officially in 1969. Four years ago, distribution was taken over by the Tokyo branch of Harman International, known as Harman Asia. According to Yasuda, sales have

22-23. The cabinet's veneer is polished and the drivers are mounted in openings on the main par els during final assembly of the speaker.

24. After completed L1@013 speakers roll off the assembly line, they are packaged for shipment to dealers.

increased in that time despite aggressive inroads made by other speaker makers in Japan. Bose, especially, has built a large presence here in the last decade. "Each [manufacturer] has its own niche," Yasuda said. "though there must be some overlap, which is good for competition."

"The JBL name is prestigious [in Japan]," Yasuda continued. "Perception has a high value, and Harman Asia tries to reinforce this image." A large number of jazz coffee houses and live-music spots bear this out: JBL speakers are quite common and have a loyal following.

JBL speakers receive good press here, and they have won several Grand Prix awards. The JBL Everest DD55000 speaker was one of three loudspeakers (along with the McIntosh XRT-18 and the Diatone DS-1000) to win Stereo Sound's 1985 Golden Sound Award.

The JBL name can also be seen at every important trade show and industry event in Japan. Last October, while JBL was represented at both the Japan Audio Fair and the Imported Audio Show (the only foreign name to be present at both events), Harman Asia also highlighted JBL products at its own three-day audio fair.

JBL sales in Japan are approximately one-third for professional use and two-thirds to consumers. That's a high ratio of pro-use sales, though Yasuda pointed out that it's often hard to determine how a product will be used once it is sold. "We're sure that the end users of some JBL professional products are actually ordinary consumers," he said.

Harman Asia is involved in some JBL product planning, although all the speakers are made in California. "The Japanese prefer certain characteristics," Yasuda said, "like very punchy bass and sharp, quick transients." Interestingly, the prize-winning Everest speakers, which retail in Japan for 2.7 million yen (about \$22,500) a pair, were developed in conjunction with Harman Asia and sell predominantly in the Asian market. A few of those ought to do something for the trade deficit.

STEREO REVIEW JUNE 1989 81

SYSTEMS A live-end/dead-end garage by Rebecca Day

F you go to Wayne Mackey's Manhattan Beach, California, home just to visit, you're likely to be directed to the living room; there, his "graveyard" stereo system provides background music. If you go to do some serious listening, he will lead you back to the audio room he built himself: a 17×18 -foot chamber that takes up half of a four-car garage.

Look closely, and you'll see that the walls are slightly off the vertical, by 2 or 3 degrees. That's okay—they're supposed to be. But Mackey had a tough sell convincing the building inspector that he constructed the room that way to prevent standing waves.

Clearly, acoustics are the primary concern in this room. Mackey wanted everything to be just right for his Polk Audio Stereo Dimensional Array SRS 1.1 speaker systems, so he covered the ceiling and a good portion of the walls with 1-inch-thick cloth-over-fiberglass ceiling panels. At the dead end of the room, where the speakers are, he stuffed 31/2 inches of raw fiberglass behind the wall panels to absorb more sound and "keep the low frequencies from getting out of the room." At the live end, he used 1/2-inch soundboard made of coconut husks and then covered it with drywall. He also used leftover fiberglass to pad two 4 x 6-foot panels — again to keep lows from escaping. To hold equipment, he built 3/4-inch shelves recessed into the wall so that the components wouldn't interfere with the SDA speakers' crosstalkcancellation effect.

There's so much sound absorption in the room that

Mackey had to biamp the speakers and supplement his 110-watt-per-channel Hafler DH 220 power amplifier with a 200-watt-per-channel Onkyo M-508. The Hafler drives the high frequencies, and the Onkyo powers the bass. A McIntosh C-27 preamplifier is connected to the fixed input of the Onkyo amp and to the B input of a Niles A/B switch box, which in turn runs to

the Hafler. Straightwire LSI cables connect the switch box to the variable output of a Denon DCD-3300 CD player, which bypasses the preamp. The Denon's fixed output connects to the variable input of the Onkyo amp. To play CD's, Mackey turns the switch box to A; for preamp/VCR operation, he switches it to B. A Mitsubishi HS-400 VHS Hi-Fi VCR, a Sony SL-HF360 SuperBeta Hi-Fi VCR, a Sony Profeel tuner, and a Sony Profeel 25-inch monitor make up the video picture. A pair of Sony speakers connected directly to the monitor provide video sound for nonmusical programs.

Everything in the room is where it is for a reason. The sofa is carefully placed for optimum listening according to a Polk formula based on the room's dimensions—11 feet from the speakers, which are precisely 6 feet apart.

To eliminate interference from the switching noise of the fluorescent lights, Mackey positioned them far enough back that they're not a problem. He also installed a small incandescent light in the front, which he says provides just enough light to see the equipment.

Movers and shakers in new audio technology

HEY toil in laboratories and sound rooms, testing and retesting, coming up with new ideas, re-examining some old ones, and always listening. Some, like Ray Dolby, attain a certain celebrity, but most, like Tommy Freadman or Larry Schotz, are well known, and revered, only within the audio industry. They are people who have altered the way we listen to music in our homes, but their names are not usually on product labels. That's of little concern to most of them: Generally, the top audio engineers don't hunger for fame and glory. They get their kicks from breaking sound barriers.

The fraternity of explorers on the cutting edge of audio technology is not large, really. Among the thousands of audio engineers at work today, perhaps only a hundred maybe fewer—could be considered truly influential in terms of guiding technology in new directions. The members of this elite class are not mere tinkerers—clearly, they are movers and shakers.

And if you're trying to get a handle on what lies ahead in the rapidly changing world of audio, who better to ask than the best and the brightest audio engineers?

Speakers

In no other component category will you find as many varied opinions as in the realm of speakers. From an engineer's standpoint, there's plenty of room for creativity and individuality in designing speakers, and that's not likely to change in the future. "Designing speakers will become even more challenging in the years ahead," according to Tommy Freadman, who heads the research and development program at Altec Lansing.

Freadman will, no doubt, rise to the challenge. A musician turned engineer, he worked in Israeli recording studios and engineered sound at concert performances around the world before getting into product engineering and design. Freadman's patented electronic resonance-control circuit is still in use today, though what he's best known for now is the line of award-winning speakers that have come out of the Altec Lansing labs during the last five years.

Freadman predicts that speaker makers will rely on "more and more controlled circuitry to correct and compensate for speaker performance. There is a limitation to what you can do mechanically. The more intelligent way is to control the speaker with the amplifier or some kind of feedback circuit."

What particularly interests the forty-two-year-old designer, however, is the potential for experimentation with new materials. "It's happening already," he said, "with people moving from paper cones to laminates to polypropylene, in dif-

ferent kinds of mixtures, involving carbon or fiberglass—there are really unlimited ways of mixing materials now to achieve different sound results, and [the use of such mixtures] will increase."

Such opportunities will certainly not go unnoticed by the likes of Moray Campbell and Paul Burton, the brains behind the hot new Sumo Aria speakers. Five years ago, Campbell and Burton met accidentally and discovered they both had an interest in planar speaker design. Working with limited resources and test gear-"Our test equipment consisted of microphones strapped to the sides of our heads," Campbell recalled-the two developed a prototype of what would eventually be the Aria, a full-range panel speaker that generates sound virtually like a point source by precisely applying drive to the diaphragm's center.

While Campbell and Burton are now working to create scaled-down versions of the Aria, they've got their eves on the road ahead as well and see some interesting possibilities. "I believe the box speaker will gradually fade away in the next ten to twenty years," said Burton. "And I think we're just around the corner from planar units that will effectively replace cone drivers—and be physically slimmer than what we have now. The time has come for panels, and I think we're going to see a real movement toward less expensive, mid-market panel speakers in particular. I think perhaps a

182.38-

NATION OF

STATE PARTY SALES

Sony's STR-D2010 is the first receiver to use digital signal processing for every key control function.

Larry Schotz designed the frontend circuits of the highly regarded Proton 440 tuner.

The polydirectional Obelisk speaker is the brainchild of engineer Richard Shahinian.

> Recording engineer Keith Johnson's ideas are embodied in the Precise Monitor 7 speaker.

dozen more planar-speaker companies will appear, and then you'll start seeing some really exciting designs."

Campbell and Burton also foresee a greater application of rare-earth magnets as opposed to ceramic, and possibly also some plastiform magnets. "People are going to realize that a small, compact magnet structure is an advantage in producing a wide-bandwidth planar transducer—and I think the price of that technology is going to come down as usage increases," Campbell said.

Keith Johnson, who designs speakers for Precise Acoustic Laboratories, agrees that usage of new materials "will be a major thrust," though he feels it will be particularly important with regard to enclosure design. "The days of serious speakers in a wooden box are almost gone," he said. "We'll see more complex bracing and inner structures as well as exotic laminated materials to control cabinet resonances."

OHNSON knows his resonances. He's a veteran of the recording studio (he still works in that field today), and his experience in designing equipment goes beyond the Precise speaker line. He also engineered the Spectral DMA-50 professional amplifier as well as Spectral's new SDR-1000 compact disc player, which has the unique feature of being able to *anticipate* and then compensate for certain digital recording errors.

"I think the industry is now in more of a listening phase than a technological phase on speakers," Johnson told me. "People are starting to work with enclosures, standing waves on drivers, the way that materials behave, the way that crossovers and drivers interact—in a sense, there's a back-to-basics and back-to-physics movement, and there's a little less techno-flash. I think that movement will continue as speaker makers concentrate on getting things to sound natural and realistic."

The next breakthrough? Johnson thinks it could come in the form of a self-adjusting system to control the bottom end better in a given listening environment. Such a system, he postulates, might involve placing low-cost microphones throughout the room; the user would play back a compact disc recorded with instructions and test tones designed to help with the setup and testing proc-

ess, and the system would analyze and then adjust its own output.

Like Johnson, Richard Shahinian is bullish on the back-to-basics approach. In fact, Shahinian, the whiz behind Obelisk speakers, becomes downright nostalgic when he looks ahead. "I think that a lot in the future is going to depend on how far back we look," he said. "There was an awful lot of work done in the late Thirties and early Forties that defined the nature of the loudspeaker, and those ideas will rise againusing passive radiators for bass tuning, for example. I think what's needed is not necessarily radical new means of producing sound, but rather some radical applications of old technology."

A musician who became a hi-fi salesman, Shahinian's interest in speakers led him to study and buy kits. His first design was manufactured by Precision Laboratories in 1962, after which Shahinian moved on to Harman Kardon, where he helped open the company's loudspeaker acoustic lab and also helped engineer the HK-40 speaker. In 1976 he formed his own company, where he introduced the Obelisk polydirectional speakers.

These days, Shahinian is thinking modular, and he predicts that the industry will eventually come around to his philosophy. "A unitized modular approach to speakers, allowing customers to take a building-block approach when they buy speakers—that's the way we're headed," he said. "We already have a partially modular program in our system, with different subwoofers and other modules that can be added on. It's a cost-effective way to build a state-of-the-art loudspeaker with very low distortion."

Shahinian also envisions "new approaches to enclosures, using materials such as plastic resins or concrete and resins together—materials that have virtue for acoustical purposes. The box speaker is dead," he declared, echoing pronouncements by Johnson and Burton.

Amplifiers

"More" is the operative word in discussing the future of amplifiers.

People will need more of them, and they'll want more functions and features in them. "I expect amplifiers to have more channels for surround-sound and remote-control applications," said Sidney Corderman of McIntosh. "People want independent levels in different rooms and independent program sources for those rooms, and that dictates extra amplifiers for those rooms."

Corderman's prognostications should not be taken lightly. A thirtyeight-year veteran of the engineering department at McIntosh, he supervises all engineering in the labs and personally designed all of the company's vacuum-tube amps and preamps.

"In general, I see amps continuing to move in the direction of more power, lower distortion, and wider bandwidths," Corderman said. "I think there will be more amps with balanced inputs, which will be particularly important with remote-control systems to get rid of ground loops as the systems become more extensive."

Corderman believes digital technology's potential in the amplifier category is limited. "I think many companies are looking at applying digital techniques, particularly in the preamp where there's equalization and surround-sound [decoding] to be done—those things can be done nicely in the digital domain, but the economics of it aren't favorable now, and the know-how has to be developed. But I don't see digital power amps. The radiation requirements down the speaker lines limit what you can do."

IKE Corderman, Lew Johnson of Conrad-Johnson sees "evolutionary, not revolutionary" developments in amplifier technology. "There will be progress and refinements relating to issues that have been aroundsonic effects of negative feedback, effects of increasing open-loop bandwidth, effects of power-supply interactions," Johnson said. "Some of the biggest gains in recent years have come because of new materials, and there may be some new materials still to come that will allow us to make better resistors, better capacitors."

An economist who took up audio as a hobby, Johnson has emerged as one of the most respected makers of amplifiers in the business. He teamed up with partner William Conrad in 1976 because the two

shared a common goal: to build a modern, state-of-the-art preamplifier styled after the classic tube amplifiers of the Fifties. Conrad-Johnson achieved that with the PV1 preamp, which was followed by the equally successful MV75 power amp and, later, by the company's renowned Premiere line of amps.

Johnson expects audio/video systems and surround-sound setups to become increasingly prevalent, which will call for control units with switching facilities for video signals as well as audio signals. Meanwhile, the effect on power amps will be that more of them will be needed for surround sound, though there may be a trend toward smaller amps because of space limitations.

"The thing that is perhaps hardest to gauge," Lew Johnson went on to say, "is the effects of the almost-certain coming of the recordable optical disc. Regardless of what the recording industry thinks, digital recording can't be far away. My guess is, it won't be digital audio tape that is the medium; it's likely to be recordable discs. The computer industry is almost going to force the development of the recordable optical disc, independent of audio. But once it's there, the audio aspects can be added on quickly. That will have unpredictable consequences for amps and preamps. Future preamps may include digital processing circuitry, at least as an option."

The Digital Domain

Takeaki Anazawa of Denon agrees that the recordable compact disc is on the horizon, though he adds a word of caution: "Copyright protection," he said, "is the key to making it happen."

Anazawa has been at the center of developing digital audio technology from the start. As a recording engineer in Japan, nearly twenty years ago he helped develop one of the first professional digital audio recorders. By 1972, he was using the equipment for the first digital recording sessions in the world. Anazawa continued to develop digital equipment-mostly recording consoles and editing equipment-for professional use. As far back as ten years ago, he was involved in the development of 18-bit analog-todigital and digital-to-analog converters for professional recording use, technology that was later used in Denon's 20-bit converters for consumer applications. Today Anazawa is involved in design and development of all types of CD projects, including CD-ROM (data storage), CD-I (interactive CD's), and CD-G (CD's with graphics).

"Data-compression techniques will become much more important in years to come," Anazawa predicted, "and high-performance digital signal processing (DSP) will be the key to improving data compression." Anazawa sees a bright and versatile future for DSP. "On the consumer side, digital preamplifiers will become more popular, and these preamps will rely on very high-speed digital signal processors," he said. And, he added, DSP will be instrumental in improving professional sound-recording techniques in the next few years.

Like Lew Johnson, Anazawa noted that the recordable CD is already in great demand in the computer industry, which could spur the development of recordable CD's for audio. "We're now using a CD writeonce system, and it works very well for us," he said. "I think within a few years write-once CD's will be available, assuming copyright problems are dealt with. An erasable CD will be more difficult—erasing does not lend itself to the CD format."

NAZAWA'S affection for DSP seems mild compared with the feelings of Sony's Ken Haneishi. A thirty-year veteran of the company, Haneishi now serves as director of product planning and coordinates the design team responsible for the coming generation of Sony components with DSP capabilities.

Already, Haneishi maintains, DSP is having a major impact on hi-fi. "Until now the term DSP has been used to describe various types of surround-sound and digital delay devices," he said, but he thinks that current DSP receivers-including Sony's own STR-D2010-have "given DSP an entirely new meaning, since all key parameters that affect music reproduction can be processed digitally." The best of DSP is yet to come, Haneishi predicted: "I believe that DSP will revolutionize the way we listen to music in the future, not just in the home, but in all music-oriented environments."

Radio Reception

On the matter of tuning in radio signals, you'd be hard-pressed to find an expert with better credentials than Larry Schotz. As the foun-

der of Draco Labs in the mid-Seventies, Schotz, now thirty-nine, designed Sherwood's Micro CPU 100, the first digital tuner on the market, and he followed that act by designing highly regarded tuner lines for both Proton and Crown. Later, after founding LS Research, he designed the Schotz FM noise-reduction circuitry that's still in use today in a number of products.

Looking ahead, Schotz anticipates improvements in the ability of tuners to handle front-end overload. He also expects that "phenomenal signal-to-noise ratios in FM tuners" are just around the bend. "I'm talking about something in the area of 100 dB," he said. "The stations can't broadcast at that level yet, but I think they will soon—we're going to start seeing FM broadcasts being really close to digital audio in terms of quality.

"It would be nice if we could broadcast digital information directly, to be decoded in your tuner," Schotz mused, "but I don't know if that will happen, because the federal government may not want to make the existing broadcast format obsolete. Maybe it can be done in a subcarrier format."

If broadcasting does change, Neal Terk will, no doubt, be the first to adjust his antenna. A onetime designer of record covers, Terk was "seduced by the antenna business" in 1985 when he formed Terk Technologies. By June 1988 Terk, working with independent engineers (including Larry Schotz), had developed the breakthrough Gamma Loop or "Pi" FM antenna. Unlike the 17-inch rod antennas on the market, which are indiscrete in terms of the bandwidths they tune in, the round, compact Gamma Loop, with its built-in signal-boosting amplifier, was designed to receive signals between 88 and 108.5 MHz only, thereby cutting down on out-of-band interference. Today the company is still struggling to meet demand for its red-hot Gamma Loop antennas.

"In the future," Terk said, "we will expand the use of Gamma Loop technologies into other products, both consumer and industrial. The goal is to eliminate the dipole or the metal-rod antenna and reduce it to a printed circuit 5 inches in diameter—the applications are almost unlimited."

Terk is also working with TV antennas these days. "We could come out with a great indoor TV antenna right now," he said. "The only problem is, it would be 12 feet wide. We haven't yet made the breakthrough there that we had with Gamma Loop—that is, being able to capsulize the technology. But we are making some headway in the area of well-designed amplifiers for cable systems as well as UHF and VHF."

ERK is also looking beyond antennas and focusing on what he predicts will become a very hot area in the future: wireless audio/video technology. "We're looking into ways in which you can expand entertainment systems throughout the home by taking advantage of existing wiring in the walls."

John Eargle, a long-time designer for JBL, knows just what Terk means. "There's still the problem of running wires around rooms, and I hope someone will come up with a way to plug speakers into a socket on the wall, with the program information coming via an infrared or RF link going back to the AC wiring."

With one foot in consumer audio and one in the professional recording field, Eargle has made his mark in both areas. He helped develop JBL's Bi-Radial professional studio monitors, and he designed the L-250 (now the 250 Ti), the same company's flagship consumer loudspeaker. A veteran also of RCA and Mercury Records, Eargle today still spends much of his time in recording studios, mostly working for the Delos label.

"Digital audio tape is not going to be significant as a carrier of information to the home," he said. "I don't see record companies flocking to duplicate program material in that format. It's still very costly and will remain far more expensive than the CD. And the CD is so well established now that nothing will shake it out of its present position.

"Recording equipment is in a good evolutionary cycle," Eargle added. "The only real breakthrough I'd like to see is perhaps an increase in the present digital standards of a 44.1-kilohertz sampling rate and 16bit conversion to 48-kilohertz sampling or 96 kilohertz—just as a mat-

ter of principle, I'd like to see a higher sampling rate."

The Big Picture

Moray Campbell and Paul Burton worked five years to create the Sumo Aria, a full-range planar speaker. Even with all of these expected improvements in audio technology, the biggest breakthrough in consumer electronics during the next few years will take place on the television screen as the much-talkedabout high-definition television becomes a reality. When will HDTV get

> in research and development at RCA, French was tapped by Philips to head the company's American HDTV program, a U.S.-based research effort to develop an HDTV system for North America. He has presided over the company's rapid progress in the new field: Philips was among the first to demonstrate HDTV hardware in this country, and the company is expected to demonstrate a terrestrial HDTV broadcast signal sometime this year. "We're going to see a steady pro-

> here, and what will it look like? We asked Dr. Larry French of Philips. After spending twenty-two years

"We're going to see a steady progression of the viewing experience," French said. "Step one is improveddefinition TV (IDTV), which is now available and is already being refined. Further enhancements in the IDTV television set, and perhaps some enhancements in the broadcast signal itself, will result in what we're now calling IDTV-plus.

"In time, IDTV will lead us into HDTV, although before that can happen we'll need unified broadcast standards that can serve cable as well as satellite transmissions—it will have to be consistent throughout." According to French, Philips is "projecting that the FCC will accept a terrestrial broadcast standard in early 1991. If that's done, one could expect that within two more years HDTV service will be introduced. So we're looking at 1993, although that may be optimistic."

One thing is certain: When HDTV arrives—with its wide picture, dramatically improved texture, color, and resolution, and CD-quality audio—it will, as French says, "change the whole viewing experience."

The desire to change the home entertainment experience is what drives the explorers, the best and the brightest engineers. In the years to come, as you find new clarity and realism in your hi-fi sound and in your television picture, remember: It couldn't have happened without the guys in the lab coats.

Neal Terk and Larry Schotz developed the Gamma Loop technology for Terk's powered Pi FM antenna.

Altec Lansing's Tommy Freadman designed the fourway Model 511, which can take up to four separate amp inputs.

"I'm singing for everybody, no matter what kind of background they have or where they came from."

DD that so many people continue to think the bigmoney music business is essentially about music.

Not so in the case of the most successful singers. For them it's always been about time and place, personality, communication, and true performer-listener intimacy. The music they perform is filtered through all of these things and aimed at the mass-audience ear.

Enter the Platinum Kid, a.k.a. Randy Travis, who has just won his second Grammy. Since June 1986 his three albums—"Storms of Life," "Always and Forever," and "Old 8 x 10"—have "gone" (as music-biz types say) Double Platinum, Triple Platinum, and Platinum, respectively. His last European tour, culminating in a sold-out appearance at London's cavernous Royal Albert Hall, was a triumph. That seemed to surprise him.

"I didn't expect to have that huge an audience over there," he told me recently in New York. "They don't have specialized radio programming, so my records are just played along with a lot of other mainstream stuff. It was a scary feeling, walking out on that stage. And Mick Jagger came, and I sure didn't expect that!"

Another thing Travis doesn't seem to expect is the instant recognition that trails him wherever he goes. Even in down-and-dirty, celebrity-proof Manhattan, he's definitely a Somebody. People point, people stare, and a lot of them come right up and give the New York equivalent of "Howdy," which is "Yo, how you doin', Randy?"

He's a Somebody, but also obviously an Available Somebody, and the interest is genuinely friendly. He's an easy person to like, open, unpretentious, with a certain downhome shrewdness and humor that can surface unexpectedly. He's not a particular fan of city life, but he will admit that it can have its meritssuch as the pasta with meat sauce at a small Italian restaurant he's discovered. Also, he's not precisely inconspicuous. He bears more than a passing resemblance to that lanternjawed favorite of bygone Western TV shows, Chuck Conners, and his wardrobe would scare the hell out of the Brooks Brothers. He also seems deeply committed to gold. Large chunks of it blossom from his open shirt collar, and one of his fingers is weighted down with an enormous

"custom-made" gold r ng in the shape of a guitar.

Travis grew up in North Carolina and listened to a lot of country music. "My first favorite was Hank Williams, Sr.," he said. "Then Lefty Frizzell, Merle Haggard, and George Jones. As a matter of fact, those are still my favorites. Lately I've worked with George Jones and Merle Haggard, and it's great to get to know people that you've admired for so long."

Rock has never been much of a part of Travis's life. "I never listened to it as a kid. But I had three brothers and two sisters, and they liked it and had it on around the house, and my older brother used to try to sing and play it, so I heard it through him. But I never listened to it by choice or bought rock records or listened to it on the radio.

"I was introduced to country through my mom and dad. They had a great collection of it. Records by Hank Williams, Sr., Ernest Tubbs, Gene Autry, and Roy Rogers. And I used to watch all the old Roy Regers movies on T*. Still do. I love those Westerns!

"But I never listened as a kid to the more classical-type singers like Peggy Lee or Frank Sinatra. Nowadays I have a great respect for what those people, like Sinatra, can do. Technically he's a wonderful singer—the way he's always able to stay on pitch. And his phrasing is great."

ODAY Travis seems about as threatening as a hit team of koala bears. That wasn't always so. He left North Carolina and ended up in Nashville—"running with the wrong crowd," as he put it. "I was seventeen and pretty rebellious. I was taking a lot of drugs and drinking. At one point I would have considered myself an alcoholic. I didn't want to listen to anyone. I got locked up a lot of times for a lot of different reasons, including breaking and entering. Once fcr trying to outrun policemen. Now that's not a good icea. Also, it's a very hard thing to do.

"The main reason I eventually got straightened out was that I met my manager, Lib Hatcher. She gives great advice, and finally I found someone I could talk to. I never had that before. It was really a combination of her and my music. For the first time I took the music business seriously. It gave me something actually to *do*. Sometimes I see the kids today, and I'd like to break through their hopelessness and tell them that you *can* straighten out. I've been there, and I know you can, no matter what state you're in."

Travis's career actually started, as it does with so many country performers, in the small clubs of Nashville. "A lot of people helped in the beginning, like Gene Watson and Joe Stampley and Johnny Russell and Little Jimmy Dickens. They used to hear me in a club called the Nashville Palace. I worked there for three and a half years. They'd come over from the Grand Ole Opry, which was across the street, after or between shows, have something to eat, and listen to us pick and sing. They'd come back several times. And that was encouraging. Of course," he added, "they were friendly with the owner, and the food was good."

How does he account for his success among the urban professional crowd? He doesn't, but it doesn't surprise him, either. "The people from thirty up—that's always been a country audience. What *does* surprise me is the big audience I have with young people in their teens and twenties." Travis's groupies, by the way, are apt to turn up backstage with fresh-baked pies and cakes offered with girl-next-door shyness. The punk and metal crowd still seem impervious to his charms.

"Even kids four and five years old seem to like what I'm doing," he said. "I'm singing for everybody, no matter what kind of background they have or where they came from. Anyone who's had a happy relationship, or would like to, can relate to a song like Forever and Ever. Or somebody who's having bad times or just lost someone can relate to Diggin' Up Bones. When I go into the studio, I just try to find the best songs and play them well. I don't aim it at any audience. I never thought I'd be lucky enough to get some crossover airplay and then land on the pop charts. Those were the farthest things from my mind. I'm glad it happened, but what I really want to do most is still cut good country music."

On the subject of crossover Travis is somewhat ambivalent. "Crossover music is fine, but I think that on the whole it got kind of boring. Too many country people were trying too hard to cut that kind of music. Some of them had a Jot of

success with it-Kenny Rogers. Crystal Gayle, Eddie Rabbit. But it got to the point where it seemed like every country artist was trying for crossover appeal. And not every artist has it. It doesn't suit everybody. Merle Haggard's never tried for it, and I can't hear a Porter Wagoner singing that kind of material. I couldn't deliberately sing that kind of pop music myself. It wouldn't sound right. I have a voice that sounds like a country singer, and there's no way around that. Plus, I don't want to do anything else. I love country music.

RAVIS is shrewdly realistic about his long-term career prospects, however. "An-

other way to look at it is this: Things are going great right now, and I hope they continue to for a long time. But I know that at some point things will slow down whether want them to or not. It's not because people get tired of you. It's because they get used to you and there's not the excitement of the beginning for them. I know that point will come. It has for everybody else. You're going to have your little rise up, and then you're going to maintain, and then you're going to slow down. You're not going to drop out of sight. You're just at a lower level, and you maintain there. Look at Johnny Cash. There's a man who's been maintaining for a long, long time. Besides, you can only stretch crossover so far and it gets dull."

One recent project that Travis is particularly enthusiastic about is Richard Perry's "Rock, Rhythm and Blues," a gala tribute to the music of the Fifties just released by Warner Bros. Travis has one track on it, the old Brook Benton hit *Just* a Matter of Time. "It's just about as close to pop as you're ever going to hear from me. Perry's purpose is to show the influence that country has had on rock. You can hear that when you listen to Hank Williams. Sr."

All of the media attention that has come to Travis still seems to surprise him. "I don't know why things have gone the way they have. My whole career has been a shock to me. I don't really have a game plan. I'm just going to keep doing what I've been doing. I've had a lot of film offers, and I think I'd like to do some more. My main purpose is keeping the music up to where it should be."

Care Created a Classic:

Energy 22 Reference Connoisseur.

What started one day as a passionate desire to produce the world's best loudspeaker ended four years later when Energy passed its final gruelling test.

The rest is history.

The success attained by Energy was driven by care. By never accepting *very good*, but holding out for *perfect*.

For the last six years, Energy has complemented the sound systems of thousands of very particular audiophiles throughout the world. We'd like to thank them for their confidence.

We also extend our thanks to the professional studios, musicians and audio reviewers in North America and other countries around the world who now use Energy exclusively as their reference monitors.

Energy's brilliance of sound is matched only by the brilliance of the cabinets which contain it. Furniture so rich and so varied it challenges the master craftsman – custom matched hand laid hardwood veneers in lustrous oak, American black walnut, rich rosewood, natural teak, red high gloss mahogany and high gloss black grand piano.

When you choose your next speaker system, may we suggest you take the same care. Broaden your musical horizon with Energy 22 Reference Connoisseur. Also available at more modest prices the Energy 22 Pro Monitors and Energy ESM models.

3641 McNicoll Ave., Scarborough, Ontario. Canada. M1X 1G5 (416) 321-1800 CIRCLE NO. 58 ON READER SERVICE CARD Fax (416) 321-1500

BEST RECORDINGS OF THE MONTH

Stereo Review's critics choose the outstanding current releases

BONNIE RAITT WORKS HER MAGIC AGAIN

YEAR or so ago, singer-songwriter-guitarist Bonnie Raitt looked in the mirror and saw a woman rapidly approaching forty, a romantic who'd just had her heart broken at the end of a long-term relationship, and an artist whose last album, the 1986 "Nine Lives," had been a resounding disappointment. On top of it all, she hadn't found self-expression in songwriting for quite some time. And so, she said in a recent interview, she fell into a "personal quagmire," breaking down both physically and emotionally. When she came out of it, however, she wrote what is probably the strongest song of her career, Nick of Time.

That song, which also lends its name to Raitt's terrific new album—her first for Capitol after an entire career at Warner Bros. addresses the anxieties of aging, the ticking of the biological clock, and the realization that "life gets mighty precious when there's less of it to waste." But the final verse brings a celebration of the redemptive powers of love, as Raitt sings of finding a soul mate in the "nick of time."

Of course, the irony is that Raitt hasn't really found such a buttressing relationship in real life, but that doesn't diminish the impact of the song, which calls for a positive reordering of priorities as well as giving a realistic, if hopeful, chronicle of adult life. More than that, both the song and the album—Raitt's best since the early-Seventies classics "Give It Up" and "Home Plate" point to a renewed optimism and artistic vision.

It's no wonder, then, that the album is being viewed as something of a comeback. Raitt's last few albums have shown a profound lack of focus, the last one having been stitched together by some five producers who saddled her with a mishmash of material and styles and buried her in an avalanche of rhythm sections. Her choice of producer for "Nick of Time," though, was inspired—Don Was, of the Detroit-based band Was (Not Was). He pared away any excess instrumentation and left ample space for Raitt to work her magic in returning to the loose, primal funkiness of blues-oriented rock-and-roll that first brought her public attention.

As with Raitt's best-known successes, "Nick of Time" is held together by three strong, unifying elements: her emotional and tangy slide-guitar playing, her uncommonly expressive, husky sopranosoaring here with thrilling gospel and r-&-b leaps-and her selection of sassy, knowing songs about the ups and downs of romance. The album is remarkable, in fact, for its lack of weak songs, but even more so for Raitt's extraordinary vocal treatments, with the backing of an array of outstanding (and wellknown) musicians. Among at least five truly impressive performances. one in particular clings to the memory. The song is Jerry L. Williams's I Will Not Be Denied, a pounding, rhythmic anthem about a strong woman who refuses to be bested by a straying man. With dramatic vocal control, Raitt builds on her anger through the first verse and chorus, and then, after seething through the bridge, finally lets her bitterness ooze out like a slowly deflating ball.

If the tradeoff for this kind of artistic apex is facial lines—which, Raitt complains, "are pretty hard to take when they're staring back at you"—the artist has learned that age, for all its physical deterioration, also brings a luminous resilience of spirit. For Raitt, too, maturity has brought the kind of self-examination and committed integrity that any generation—if it's lucky—will finally learn to embrace. "Nick of Time" somehow makes it easier.

Alanna Nash

BONNIE RAITT: Nick of Time. Bonnie Raitt (vocals, slide guitar, piano); David Crosby, Graham Nash (background vocals); Johnny Lee Schell, John Jorgenson (guitar); Herbie Hancock (piano); Don Was (keyboards);

Paulino Da Costa (percussion); other musicians. Nick of Time; Thing Called Love, Love Letter; Cry on My Shoulder; Real Man; Nobody's Girl: Have a Heart; Too Soon to Tell; I Will Not Be Denied: I Ain't Gonna Let You Break My Heart Again; The Road's My Middle Name. CAPITOL C1-91268, © C4-91268, © C2-91268 (43 min).

RACHMANINOFF'S Second From Rozhdestvensky

ENNADY ROZHDESTVEN-SKY'S new recording of Rachmaninoff's Second Symphony with the London Symphony Orchestra on MCA Classics runs as long as many performances of Beethoven's Ninth, more than sixty-six minutes, with the first movement alone accounting for over twenty-four of them. But Rozhdestvensky is no slowpoke; his tempos flow with natural momentum throughout the work, without dawdling or big gear shifting to accommodate the more voluptuous passages. What accounts for the timing is that he not only

BEST RECORDINGS OF THE MONTH

Conductor Gennady Rozhdestvensky

performs the score without cuts, as more and more conductors have been doing lately, but takes the firstmovement exposition repeat as well. Yet nothing seems at all excessive. Everything makes such beautiful sense that one is not aware of time ticking away but simply of being thoroughly absorbed in an old "standard" made remarkably fresh.

/RAVINIA FESTIVAL

SRT LIGHTFOOT/

Not only the first movement but the scherzo, too, gains from being taken at a sensible pace, a bit more expansive than the norm and the more convincing for it. The justly beloved adagio is kept moving with a fetchingly balletic elegance, reaching an unlabored climax that simply sweeps away any thought of resistance. And if you thought the Second Symphony was the one big work in which Rachmaninoff was free of his obsession with the Dies Irae, you'll find yourself stunningly corrected by Rozhdestvensky's clarification of innumerable details, particularly in the final movement, in which the chant melody emerges umistakably and the entire structure comes together with-again-extraordinary conviction.

Conviction is the one word, perhaps, that sums up what makes this performance so remarkable. Rozhdestvensky has an uncanny knack for dispensing with superficialities and reaching into the very core of a thrice-familiar work, persuading us that it has more substance than we could have imagined, that it is

something we can believe in. He can also be depended on to have any orchestra playing at the very top of its form. His own successful efforts are enhanced here by outstanding sonics, with a balance of warmth and brilliance ideally suited to this performance. Neither the LSO nor the Rachmaninoff Second has ever sounded better in a recording.

Richard Freed

RACHMANINOFF: Symphony No. 2, in E Minor, Op. 27. London Symphony Orchestra, Gennady Rozhdestvensky cond. MCA CLASSICS @ MCAD-6272 (66 min)

THE THIEVES: **CLASSIC ROCK-AND-ROLL**

ALK about misleading. "Seduced by Money," the splendidly titled debut album by the splendidly monikered Nashville band the Thieves, is not a concept album about yuppie greed. Well, not exactly. Money and status are, shall we say, merely subtexts. Actually, what the record is really about is providing aural evidence, quite conclusively, that these guys are among the last inheritors of a great and seemingly dying genre-

blues-based, guitars-only smart, American rock-and-roll. In fact. "Seduced by Money" is perhaps the finest example of that genre since Jason and the Scorchers unleashed "Fervor" back in 1984.

The band's not-so-secret weapon in that regard is lead singer and songwriter Gwil Owen, who has the classic rock mixture of knowingness and innocence down cold. He's also got a novelist's eve for detail, an ear for the melodic hook, and one of those great plain-spoken nasal voices that's equally at home with cry-in-your-beer ballads and sardonic hard-rock screamers. In short, he's a real find.

Fortunately, the rest of the Thieves are more than equal to the task of keeping up with him, and they are all assisted to no small degree by an exceptionally flattering no-frills production job by Marshall Crenshaw. I believe that this is Crenshaw's debut behind the control board, but it's not hard to see why he took the job. The Thieves' music, like Crenshaw's own, is formally concise, tuneful, and rooted in classic pop/rock verities. In fact, on the evidence here, Crenshaw should produce himself next time; none of his own albums has ever sounded this unfussy and right.

Lou Reed, who ought to know, observed in the liner notes to his recent "New York" album that

The Thieves: Bart Weilburg, Jeff Finlin, Gwil Owen, Robin Altomonte

No, the disadvantage of owning our CD changer system is not the convenient trunk-mounted changer box. That's an advantage. And it's not the fact that you can control it at the touch of a button from inside your car. That's an advantage, too.

It's not the easy-loading magazine that allows you to catalog six of your favorite CD's. It's not the "random play" feature. It's not that you can

choose from four Multi-play CD changer systems to meet your music and budget needs. Nor is it the fact that the Pioneer 6-Disc Multi-play magazine works in both home and car players. And it's not even the endless hours of incredible music. Again, those are all advantages.

Then what is the one disadvantage to owning a Pioneer 6-Disc Multi-play CD Changer system? It's that parking meters may run out before your music does. But you know what? Just pay the tickets. It's more than worth it.

For more information on the Pioneer 6-Disc Multi-play CD Changer system or your nearest Pioneer dealer, call toll-free 1-800-421-1404.

© 1989 Pioneer Electronics (USA) Inc., Long Beach, CA

"you can't beat two guitars, bass, and drums." The Thieves' "Seduced by Money" proves that he was absolutely right. The album also proves that heart, wit, and a refusal to pander are not as obsolete as the soulless fodder that clutters our airwaves might make you think, and it provides a wonderfully bracing antidote to moussed hair, exposed navels, and drum machines. In other words, if rock-and-roll has ever meant anything at all to you, you should hear this album as soon as humanly possible. Steve Simels

THE THIEVES: Seduced by Money. The Thieves (vocals and instrumentals). Everything But My Heart; All the Lines Are Down; Black Lipstick; Girl of My Dreams; When I Wake with Someone New; From a Motel 6; Pick a Number; Pendulum; Seduced by Money; Cassidy Knows. CAPITOL C1-91153, © C4-91153, © C2-91153 (35 min).

SITKOVETSKY'S DAZZLING PROKOFIEV

PROKOFIEV'S two masterly violin concertos are represented on CD by several formidable performances, but the new recording of them by Dmitry Sitkovetsky, Colin Davis, and the London Symphony Orchestra on Virgin Classics gives the competition a real run for the money. This is Sitkovetsky's first recording of twentieth-century concertos, and the brilliance and control of his playing are simply dazzling. For their part, Davis and the orchestra provide ideal collaboration all the way. The miking is fairly close up, with the violin favored but not exaggeratedly so, and the recording's dynamic range is very wide.

In the more diabolical pages of these scores-the scherzo of the Concerto No. 1 and the finale of No. 2-Sitkovetsky's performance has a blood-chilling edge. Yet in the opening and closing passages of No. 1 and the ineffably beautiful slow movement of No. 2 his lyrical sense is unerring. His violin tone is not as "hot" as that of many of his Russian contemporaries; rather, he exhibits an essentially Classical poise, with all the control that implies. His attacks and rhythmic pulse are precise and brilliant without being cold, and he sails into the more dramatic passages with great gustosometimes almost overbearingly. But that is a minor reservation. Overall, these are outstanding performances by a thoroughly stimu-David Hall lating artist.

PROKOFIEV: Violin Concerto No. 1, in D Major, Op. 19; Violin Concerto No. 2, in G Minor, Op. 63. Dmitry Sitkovetsky (violin); London Symphony Orchestra, Colin Davis cond. VIRGIN CLASSICS © VC 90734-4, © VC 90734-2 (49 min).

Dmitry Sitkovetsky: brilliance and control

NOW ON CD Compact Discs of previously released LP's

POPULAR

CAPTAIN BEEFHEART AND THE MAGIC BAND: Trout Mask Replica. REPRISE 2027-2. "Mad" (January 1971).

□ ART BLAKEY'S JAZZ MESSENGERS: Les Liaisons dangereuses. FONTANA/POLYGRAM 812 017-2. Music for the first film version, directed by Roger Vadim in 1960.

□ JIMMY CLIFF: Cliff Hanger. COLUMBIA CK 40002. "Fine fusion" (January 1986).

MILES DAVIS: Ascenseur pour l'échafaud. FONTANA/POLYGRAM 836 305-2. Eighty-minute compilation for the soundtrack of Louis Malle's 1958 thriller (titled *Frantic* in the U.S.).

□ BILL EVANS: The Complete Fantasy Recordings. FANTASY FCD-1012-2 (nine CD's). Ninety-eight tracks recorded by the influential jazz pianist between 1973 and 1979.

■ PROCOL HARUM: Grand Hotel. CHRYSALIS VK 41037. The band's debut recording for this label, "perhaps their most mature. ambitious, and moving album yet" (Best of Month, June 1973). Home. MOBILE FIDELITY MFCD 793. Originally released by A&M in 1970.

□ BABATUNDE OLATUNJI: The Invocation. RYKO RCD 10102. The Beat. RCD 10107. The return of this international musical missionary's famous Drums of Passion.

□ WHOOP-UP (Moose Charlap-Norman Gimbel). POLYDOR 837 196-2. Original Broadway-cast recording of 1958, plus ten bonus tracks, including cover versions of songs from the show.

CLASSICAL

□ GOTTSCHALK: A Night in the Tropics; Grand Tarantelle; ten short works for piano solo. Nibley, Abravanel; List. VANGUARD VCD 72026. "A felicitous, warm-blooded program" (November 1968).

□ MASCAGNI: Iris. Petrella, Di Stefano, Christoff; Gavazzeni. LEGATO SRO-505-2 (two CD's). A rare one, from the Rome Opera, 1956.

MASSENET: Manon. Freni, Pavarotti; Maag. LEGATO LCD-132-2 (two CD's). Recorded at La Scala, 1960.

□ SCHUMANN: Davidsbündlertänze; Fantasiestücke. Perahia. CBS MK 32299. Symphonic Etudes; Posthumous Etudes; Papillons. Perahia. MK 34539. "Filled with spontaneity, poetry, and passion" (February 1978).

Road My Long from HIFONICS®

.......

From 40 to 1200 watts (RMS power into 4 ohms) in 1, 2, 4 and 6 channel automotive amplifiers.

NION BANK

HIFONICS also manufactures signal processors, parametric equalizers and electronic crossovers.

All amplifiers and components are DESIGNED AND MANUFACTURED IN THE U.S.A.

HIFONICS CORPORATION® 11 Victorie Terrace, Ridgefield

11 Victoria Terrace, Ridgefield, NJ 07657 • 201/945-8880 • Fax: 201/945-1218 HIFONICS WEST 725 B Industrial Road, San Carlos, CA 94070 • 415/595-0€00 • Fax: 415/595-2620 CANADA • 416/427-9314

CL. NO. 28 ON READER SERVICE CARD

YES, WE DO OFFER AN IN-DASH COMPACT DISC SYSTEM.

WHY DO YOU ASK?

It must have been the richness and full clarity of the laser/digital sound that caught your ear. Or how faithfully full-frequency sound is reproduced.

That's what you probably noticed about our new indash compact disc system with integral receiver. It's one more example of the wide range of systems we offer to suit your taste in music. Which also includes the premium cassette/receiver with graphic equalizer. And even a Digital Audio Tape

system for select GM cars. They're all the result of the Delco Electronics "designed-in" philosophy. Designing sound systems to match specific car and truck interiors. And that's just part of what we do at Delco

And that's just part of what we do at Delco Electronics. From music systems and engine controls to security systems and anti-lock brake controls. We're working to help make the cars and trucks you drive more secure, more enjoyable, more comfortable and dependable. Through electronics.

Delco Electronics. Delco Electronics. We give you the best seat in the house. 1988 GM Corp. All Rights Reserved.

Subsidiary of GM Hughes Electronics are

POPULAR MUSIC

Discs and tapes reviewed by Chris Albertson, Phyl Garland, Ron Gwens, Roy Hemming, Alanna Nash, Mark Peel, and Steve Simels

ASHFORD AND SIMPSON: Love or Physical. Nicholas Ashford and Valerie Simpson (vocals and instrumentals); instrumental accompaniment. Love or Physical; I'll Be There for You; Comes with the Package; Til We Get It Right; Something to You; and three others. CAPITOL C1-46946, © C2-46946 (38 min).

Performance: Still a thrill Recording: Excellent

I guess you could call Ashford and Simpson old smoothies, for even after all these years they can deliver a musical thrill-at least some of the time. They are in generally fine form here, with eight original pieces of sleekly produced contemporary urban music. While not every track is brilliant, the average is high, and there are two standouts: I'll Be There, the first single from this set, is one of the duo's classic love songs, a paean to loyalty that builds to stunning vocal peaks. And Something to You, a midtempo dance tune, takes its time winding up before socking home the main theme.

LACY J. DALTON: Survivor. Lacy J. Dalton (vocals); vocal and instrumental accompaniment. I'm a Survivor; A Diamond All the Time; Turn to the One; Me and These Arms; Hard Luck Ace; and five others. UNIVERSAL/MCA \oplus UVL-42264, \odot UVLC-42264, \odot UVLD-42264 (33 min).

Performance: Back on track Recording: Nice

After years of fighting with Columbia Records over the promotion and direction of her music, Lacy J. Dalton recently left that label for Universal Records, the promising new subsidiary of MCA. The move was a good one. Most of the songs here echo the sentiments of the first cut, I'm a Survivor, celebrating not only Dalton's own ability to hang in there, but others' as well, from ordinary no-name folks to the likes of Hank Williams, Jr., Waylon Jennings, and Janis Joplin—the three fitting subjects of Hard Luck Ace, the

EXPLANATION OF SYMBOLS:

- $\mathbf{0} = \text{Digitally Recorded LP}$
- $\odot = TAPE CASSETTE$
- $\square = \text{Compact Disc (timings are to nearest minute)}$

THE PROCLAIMERS

COTTISH twins Craig and Charlie Reid wear Buddy Holly hornrims and harmonize with the sibling surety of the Everly Brothers, but don't be deceived—the Proclaimers are true originals. Everything about them, from their thick and undiluted Glaswegian accents ("aboot" for about, "oat" for out) to the crisp cadences of their folk-flavored songs, is the genuine article. Their new album, "Sunshine on Leith," is so fresh and uncorrupted that you can't help but revel in its optimism and promise—and how often do records like that come along?

Both of the Reids sing, and Charlie also plays guitar. Their first album, "This Is the Story," was unaccompanied folkie minimalism, but wisely they haven't let that become a gimmick. In "Sunshine on Leith" they've broadened the palette with keen folk-rock backing from a variety of players, including two Fairport Convention alumni, guitarist Jerry Donahue and drummer Dave Mattacks, who really shine.

At times, the subtle electrification of the Proclaimers' music gives it an early British Invasion-style vigor. *Sean*, a homage to Elvis Presley, effervesces with Hollies-type "ah-ya!"s, and the lovely, poppish Come On Nature recalls the pleasing harmonies of Peter and Gordon. The Proclaimers occasionally weave politics into the program, with Cap in Hand plainly stating the case for home rule ("I can't understand why we let someone else rule our land") and What Do You Do sadly ruminating on the failure of democracy to ameliorate poverty. Overall, they do an admirable job of balancing the personal and political, perhaps giving a little more weight to life's pleasure and fulfillment at the level of friends, lovers, and families, just as it should be.

At its best, music lifts you up, gives you a sense of possibilities, fills you with crazy hope. "Sunshine on Leith" does all these things in a truly wonderful way. Parke Puterbaugh

THE PROCLAIMERS: Sunshine on Leith. Craig and Charlie Reid (vocals, guitar); instrumental accompaniment. I'm Gonna Be (500 Miles); Cap in Hand; Then I Met You; My Old Friend the Blues; Sean; Sunshine on Leith; Come On Nature; I'm on My Way; What Do You Do; It's Saturday Night; Teardrops; Oh Jean. CHRYSALIS FV 41699, © FVT 41699, © VK 41699 (41 min). rocking jewel that rounds out a proud and eclectic program.

Though some of the songs fit the "survivor" concept a little too neatly, and though the idea gets a tad repetitious. the singer pulls free of cliché in her inspired interpretations of the three cover tunes-Paul Simon's Still Crazy After All These Years, Guy Clark's Old Friends, and Kris Kristofferson's The Heart. Dalton, who is equally at home in country, folk, blues, and rock, has long been one of the most distinctive and creative of country music's neogreats, both in her tough songwriting and her raspy vocals. "Survivor" bears out her artistry with integrity, grit, and grace A.N

FAIRPORT CONVENTION: Red & Gold. Fairport Convention (vocals and instrumentals). Set Me Up; London River; Summer Before the War; Open the Door Richard; and six others. ROUGH TRADE US 63, © USC 63, © USD 63 (40 min).

Performance: Never say die Recording: Good

In the case of Fairport Convention, you don't talk about a family tree but a family *forest*. "Red & Gold" is the group's 3,624th album, or thereabouts (actually, twenty-fourth sounds about right), and if you factor in all the offshoots and solo albums of Fairport's many alumni, there are enough records floating around to send a determined collector to the poorhouse (or the madhouse).

Throughout its career, Fairport Convention has vacillated between purefolk revivalism and visionary synthesis, melding traditional British styles with such contemporary American influences as Jefferson Airplane and Bob Dylan. In advanced middle age, the band seems content to lean to the traditional side of the seesaw. The current edition of Fairport coalesced around founding member Simon Nicol after a well-received reunion show in 1980. While Nicol's a fine singer and guitarist, he's not the charismatic spark plug that former Fairporteers Richard Thompson, Sandy Denny, or even Dave Swarbrick were.

Still, "Red & Gold" is passably pleasant, strewing three fiddle-filled instrumentals among seven vocal numbers, none of the latter written by the band. British folkie Ralph McTell's title tune is a solemn historical account of a famous battle fought in the village that Fairport calls home. London River is a jaunty ode to the sailor's life, and Set Me Up benefits from Dave Mattacks's rocking, Faces-style back beat. The most joyous track, however, is a rollicking Cajun-flavored romp through a "Basement Tapes"-era Dylan gem, Open the Door Richard. A whole album in that vein might help to focus Fairport a bit, which couldn't hurt. In the meantime, "Red & Gold" will please longtime fans. P.P.

Performance: Soul sensation Recording: Could be better

Roland Gift of Fine Young Cannibals has a supple, soulful voice that emerges entirely without affectation and with a weightless, effortless grace. If he and the Cannibals stay the course, Gift could very well wind up becoming one of the major voices of the Nineties. As it is, the British group's intermittent recordings—"The Raw & the Cooked" follows their debut album by a full three years—smack of an offhandedness that deserves to be tightened up, given the dimensions of their talent. (Admittedly, they've been sidetracked—or soundtracked—by movie work.)

"The Raw & the Cooked" is evenly divided between Motownish ballads and uptempo, high-tech dance tracks, with five of each. Gift, singing over the backing by fellow Cannibals Andy Cox on guitar and David Steele (late of the English Beat) on keyboards and bass, caresses the songs with a velvety sheen that fans of Al Green and Smokey Robinson will find appealing. If the material were consistently worthy of the vocals, "The Raw & the Cooked" would be a stoned-soul picnic. As it is, a handful of songs-notably Ever Fallen in Love and I'm Not the Man I Used to Be-are revelatory, the rest are entertaining, and Roland Gift is amazing.

GUADALCANAL DIARY: Flip-Flop. Guadalcanal Diary (vocals and instrumentals). Look Up!; Always Saturday; Barometer; Happy Home; Pretty Is As Pretty Does; Everything But Good Luck; The Likes of You; Whiskey Talk; and three others. ELEKTRA 60848-1, © 60848-4, © 60848-2 (38 min).

Performance: Earnest Recording: Okay

Guadalcanal Diary has taken the basic college-band sound about as far as anyone. In "Flip-Flop," as in its three previous albums, the group has coaxed a near-Spectorian fullness out of its basic lineup of singer, guitarist, bassist, and drummer. Producer Don Dixon deserves some of the credit for this, since he pretty much stayed out of the way. Guadalcanal Diary's music doesn't "arrange" you to death. This band catches a good hook and rides it like a surfer rides a wave. Lyrically, "Flip-Flop" is less successful-telling you how to feel instead of making you feel it. Ten Laws blends religious images like a Cuisinart making gazpacho, and the song called ... Vista literally consists of nonsense language (nonsense may be the point,

The Latest Licks From DMP.

These new releases set the standard for jazz performance and superior sound. Pure, clean, live and all digital.

CD-468/Cassette C-468

Pianist/composer Warren Bernhardt delivers a blazing live performance, leading us through his vision of jazz with new original works and selections by Gershwin, Bill Evans and others. With drummer Peter Erskine, bassist Jay Anderson, Gordon Gottlieb on percussion and introducing Mike DeMicco on guitar.

CD-467/Cassette C-467

Another astonishing effort from the bandleader/composer that led *Digital Audio* to comment. "The Bob Mintzer Band...is the best big band ever."

Get "A Taste of DMP"

(CD-466), our first 60-minute sampler, featuring the cleanest licks from our catalogmany critically acclaimed as the best jazz recordings of the decade. All for only \$9, for a limited time only.

Address	
Address	
City	
State	ZIP
Send \$9 for A	Taste of DMP to:
Send \$9 for A7 Digital Music F	
Digital Music F Park Square St	roducts
Digital Music F	roducts
Digital Music F Park Square St	Products ation
Digital Music F Park Square St P.O. 15835, S5	Products ation

CLEAN LICKS.

N.

0

The sound is pure, pristine, immaculate. The artists, talented jazz musicians on the rise. The label is DMP. Compact discs and cassettes recorded live to digital for the most intimate, life-like sound possible.

USIC PRO CIRCLE NO. 57 ON READER SERVICE CARD

D

M

D

GUY CLARK AND FRIENDS

T's been five years since Guy Clark's last album, "Better Days," which contained one of his most revered songs, *The Carpenter*, a tune that compared the woodworker of the title to the tools of his trade: "Tough as a crowbar, quick as a chisel, fair as a plane, and true as a level."

Through the years, Clark himself has been regarded as a craftsman, a precision songwriter who creates timeless expressions of life's sweet pleasures, bitter lessons, and honest truths. As one of the chief proponents of the Texas school of progressive country, his forte is condensing strong, complex feelings into short, eloquent stanzas, often achieving a hypnotic blend of language, imagery, and sound.

For his first album on Sugar Hill, "Old Friends," Clark has once again written and performed tender-tough songs that teeter between folk and country. It's a quieter album than those of devoid of drums and large instrumental outbursts. Everything about it, however, retains Clark's unmistakable brand of personal integrity, which is underscored by his decision to produce the album on his own and *then* approach the record companies, so as to avoid any musical compromise.

Joined by friends Emmylou Harris, Rosanne Cash, and Rodney Crowell, who supply vocal harmonies on six of the ten cuts, Clark segues from a confessional song about spiritual emptiness (*Old Friends*) to a whimsical one about the joys of sweet, ripe summer fruit (*Watermelon Dream*) to a comical talking blues (*Doctor Good Doctor*). Two of the most affecting offerings are *Immi*- grant Eyes, a chronicle of his grandfather's life and imminent death in America, and Hands, a skillful treatise on peace, understanding, and love. Clark rounds out the record with contributions from his Texas buddies Townes Van Zandt (To Live Is to Fly) and Joe Ely (The Indian Cowboy).

Many of the songs in Clark's previous albums served as documentations of his life, from his frustrations with California living (L.A. Freeway) to a moving account of his bittersweet relationship with his father (The Randall Knife). "Old Friends" shortchanges that aspect of his songwriting gifts in favor of at least two songs (All Through Throwin Good Love After Bad and Come from the Heart) that should enhance his chances of commercial airplay. Thatand an engineering decision to mix the instruments and background vocals at a lower level than discriminating ears may like-dulls the album's impact by a perceptible measure. In the end, though, "Old Friends" is still an exceptional work, and one that often produces unadulterated joy. Alanna Nash

GUY CLARK: Old Friends. Guy Clark (vocals, guitar); Emmylou Harris, Rosanne Cash, Rodney Crowell (harmony vocals); Verlon Thompson (harmony vocals, guitar, percussion); Sam Bush (fiddle, mandolin, mandola); Vince Gill (guitar); other musicians. Old Friends; Hands; All Through Throwin' Good Love After Bad; Immigrant Eyes; Heavy Metal; Come from the Heart; The Indian Cowboy; To Live Is to Fly; Watermelon Dream; Doctor Good Doctor. SUGAR HILL SH 1025, © SHC 1025, © SHCD 1025 (28 min). but it's still nonsense). These shortcomings may not matter to you, however, if you're a rock-and-roll surfer who simply wants to hang ten with the big-beat sound. R.G.

GIPSY KINGS. Gipsy Kings (vocals and instrumentals); other musicians. Bamboleo; Tu quieres volver; Moorea; Bem, bem, Maria; Un amor; Inspiration; A mi manera; and four others. ELEKTRA 60845-1, © 60845-4, © 60845-2 (44 min).

Performance: Vigorous Recording: Very good

Romantic lore abounds with tales of the Gypsies, an ancient and mysterious roving people whose name has become synonymous with an adventurous spirit and a gift for passionate, fiery music. The Gypsy heritage of the great jazz violinist Django Reinhardt infused his music and contributed to his allure. That same indomitable spirit is represented now by the Gipsy Kings, six guitarists and a keyboardist who generate a wave of irresistible music with their vigorous singing, playing, stomping, and clapping. Their recording debut, "Gipsy Kings," became a best seller in Europe when it was released there in 1987, and now Elektra has made it available here in the U.S.

Although the Gipsy Kings got together in 1979 and performed throughout Europe and North Africa, they did not record until their producer-manager, Claude Martinez, had spent a year working on ways to enhance their sound with contemporary touches. This mission has been accomplished so tastefully that the album's beautiful, intricately embellished melodies seem to spring directly from their folk roots, yet they have universal appeal.

The most immediately recognizable musical strain is Spanish flamenco, evident in the intoxicating rhythms, percussive energy, and filigree ornamentation. The influence is honestly come by, for most members of the Gipsy Kings are sons or other relatives of the flamenco singer José Reyes. The group is based in France, but some of the members still live in family caravans that cross borders and transcend nationalities. The fusion of cultures is in their very language: Gitane, a mixture of Spanish, French, and Gypsy.

Since the guitar is the primary instrument in so much American popular music, this record has already stirred up a fair amount of excitement here. There's no need to understand the lyrics, for the message comes thundering through anyway in such songs as the rousing *Bamboleo* or the lyrical, classically fashioned *Moorea*. And if you want to know how good the Gipsy Kings really are, just listen to the only "standard" item they do, a Gypsy version of *My Way* called *A mi manera*. Lead singer Nicolas Reyes and his colleagues build to a climax of such inten-

mirage

The Mirage M-1 loudspeaker system is being praised by the leading audio critics as one of the biggest breakthroughs in speaker technology available today.

This full range Bi-Polar loudspeaker has set new standards for musicality and home stereo reproduction. Experience electrostatic transparency, thundering dynamic

range and possibly the best sound staging of any speaker system.

Audition the Mirage M-1 and the M rage 60 series speakers at selected audio specialist stores.

This speaker may change forever the way you think about music.

Mirage - 3641 McNicoll Ave. Scarborough, Ontario, Canada, MIX 1G5 (416) 321-1800 CIRCLE NO. 45 ON READER SERVICE CARD

sity that you feel you're about to take flight.

There is more power and passion in this recording than could be simulated by a thousand amplified synthesizers. The Gipsy Kings are for real. P.G.

TOMMY KEENE: Based on Happy Times. Tommy Keene (vocals, guitar); vocal and instrumental accompaniment. Nothing Can Change You; Light of Love; This Could Be Fiction; When Our Vows Break; The Biggest Conflict; Highwire Days; Our Car Club: If We Run Away; and four others. GEFFEN GHS 24221, © M5G 24221, © 24221-2 (43 min).

Performance: Impassioned Recording: Full

Tommy Keene is a first-rate power-pop singer and guitarist whose records, especially his pre-Geffen discography for a handful of independent labels, are highly treasured by those in the know. "Based on Happy Times" ranks with the best of his innocent early recordings, such as the indispensable "Places That Are Gone," and might very well be the most emotional work he's ever done. He's on the far side of innocence now, having lost a band and perhaps been led down a blind alley or two since hitting the big time. The new record is a hard-charging document of disillusion and dissolution that emerges in a torrent of cryptic, private lyrics hinting at disappointment, broken promises, and a breaking heart.

The title "Based on Happy Times" implies that life was better then, and songs like Hanging On to Yesterday and Highwire Days reinforce this sentiment. The latter is gorgeously melancholy, powered along by urgent chords and a driving beat. Another standout track is A Way Out, which finds Keene and R.E.M.'s Peter Buck on guitar and mandolin, respectively, with a cello underscoring the moody threnody. My only criticism of the album is that the drums too often overwhelm songs that could have been taken at a more deliberate pace with slightly more subtle arrangements. On the other hand, Keene was obviously in the mood to get it all out, and his brash unburdening here makes for a rare level of excitement. P.P

ANNE MURRAY: As 1 Am. Anne Murray (vocals); vocal and instrumental accompaniment. Flying On Your Own; If I Don't Fall Tonight; You Make Me Curious; I'm Losing Your Love; Slow All Night; Take It from My Heart: Slow Passin' Time; and three others.

CAPITOL C1-48764, © C4-48764, © C2-48764 (38 min).

Performance: Improved Recording: Good

After several soulless European techopop records. Anne Murray has abandoned her cold, Vampira sound and returned to the living with "As I Am." Produced by Nashville's Kyle Lehning, the album showcases Murray in a backto-basics approach reminiscent of her 1974 "Love Song" album, though not as uptempo or funky. She has had the good sense to choose ballads by Randy Goodrum, K. T. Oslin, Shirley Eikhard, Karla Bonoff, and Vince Gill and to let Lehning dress the backing with simple instrumental threads. Murray's rich, throaty voice is as magnificent as ever, but her intense emotionalism should be as pronounced throughout as it is in Eikhard's sensual You Make Me Curious and Gill's I'm Losing Your Love. This isn't a great album by any stretch, but it's a nod in the right direction for a A.N.change.

THE PASADENAS: To Whom It May Concern. The Pasadenas (vocals); instrumental accompaniment. Funny Feeling: Living in the Footsteps of Another Man; Riding on a Train; Give a

CIRCLE NO. 156 ON READER SERVICE CARD

Little Peace; Tribute (Right On); and five others. COLUMBIA FC 45065, © FCT 45065, © CK 45065 (48 min).

Performance: Soul-full Recording: Good

It's one thing to capture the sound of an earlier time. It's another thing to capture the spirit. The Pasadenas have done both in "To Whom It May Concern." This London-based vocal quintet has distilled the essence of soul, the sweet, searing edge of emotion that cannot be denied, and poured it into music that sounds entirely fresh. These men care as much about Little Anthony as they do about Prince, as much about doo-wop harmonies as drum machines. Listening to this album, you may hear echoes of Marvin Gaye or Michael Jackson, Archie Bell and the Drells, or the Chi-Lites. Or you may be dancing too hard for any music-history lesson. The Pasadenas have the rhythm and the blues. They should be heard. R.G.

BONNIE RAITT: *Nick of Time* (see Best of the Month, page 93)

SHENANDOAH: The Road Not Taken. Shenandoah (vocals and instrumentals); instrumental accompaniment. Sunday in the South; Two Dozen Roses; Mama Knows; She Doesn't Cry Anymore; The Road Not Taken; and five others. COLUMBIA FC 44468, © FCT 44468, © CK 44468 (36 min).

Performance: Promising Recording: Very good

At first, Shenandoah seems to be one of a myriad country-pop bands slapped together in imitation of some proven success-in this case. Southern Pacific. Exile, and Alabama-hoping to make a little jack before they fade off into oblivion. There's probably some truth to that. None of the band members writes, half of the songs here were written by the co-producer, and every cut is a potential hit single. But Shenandoah has a gold mine in lead singer Marty Raybon, a soulful baritone who makes the songs-mostly wistful reflections of life in small-town, rural Americaresonate with recognition. Nothing here is as thoughtful or anxious as the gritty, small-town vignettes of Steve Earle, but Shenandoah, which puts an r-&-b spin on nearly everything, is good at capturing both regret and the head-swimming nausea of romance gone wrong, particularly in Two Dozen Roses and She Doesn't Cry Anymore.

The group got its name, by the way, from a "name this band" newspaper contest, passing up the possibility of Rhythm Rangers to settle on the imagery of the rolling green hills of Virginia. But there was another Shenandoah, of course, the nation's first Navy dirigible, which broke up over Ohio in 1925 after encountering a fatal line squall. Here's hoping its musical counterpart has a longer voyage—and a far smoother ride. A.N.

GEORGE STRAIT: Beyond the Blue Neon. George Strait (vocals); vocal and instrumental accompaniment. Beyond the Blue Neon: Hollywood Squares; Ace in the Hole; Leavin' Been Comin' (For a Long. Long Time); Baby's Gotten Good at Goodbye; Angel, Angelina; and four others. MCA \oplus MCA-42266, \otimes MCAC-42266, \otimes MCAD-42266 (29 min).

Performance: Potential Platinum Recording: Very good

In this eighth album with producer Jimmy Bowen, George Strait continues to demonstrate the formula that catapults his records to Gold and Platinum status: A no-nonsense, businesslike approach to the project, a warm and sensuous baritone gliding effortlessly between notes, and an almost faultless choice of songs, largely Texas dancehall fare and stone-country weepers.

Backed by session veterans who perfectly capture the essence of Bob Wills's Texas Playboys and Hank Williams's Drifting Cowboys, Strait commands his way through the bouncy Baby's Gotten Good at Goodbye, the tongue-in-cheek Hollywood Squares, a memorable talking-to-the-beer-bottle song, Too Much of Too Little, and a heavy dose of highgloss western-swing. Romantics will lament the lack of pop-oriented love songs like Marina del Rey, and still others will yearn for a little more emotion in the singer's easygoing delivery. Like most of Strait's albums. "Beyond the Blue Neon" is unflinchingly derivative and even occasionally bland. But for mastery of a genre, Strait, as this record more than proves, is simply impossible A.N.to heat

TESLA: The Great Radio Controversy. Tesla (vocals and instrumentals). Hang Tough: Lady Luck: Heaven's Trail (No Way Out): Be a Man: Lazy Days, Crazy Nights: and seven others. GEFFEN GHS 24224. © M5G 24224. © 24224-2 (59 min).

Performance: Adequate Recording: Dense

If every song in "The Great Radio Controversy" were as good as *Yesterdaze* Gone, a breakneck-paced raver, and The Way It Is, a pretty, largely acoustic midtempo ballad, it would be a hardrock record worth shouting about. As it is, the album is serviceable and adequate, but hardly outstanding. On the plus side, there are sufficient fireworks and change-ups in the productionsuch as the acoustic coda tagged onto Be a Man and the resourceful array of guitar sounds deployed throughout-to hold your attention even when the songs are only ordinary. On the minus side, too many of the songs are only ordinary. They are not songs so much as metal-derived mannerisms grinding against dull lyrics about the rock-androll life. The bottleneck guitar in Heaven's Trail (No Way Out) hews rather too closely to Cinderella's blues-metal blueprint from "Long Cold Winter," and elsewhere elements of Led Zeppelin, Whitesnake, and Def Leppard are baked into a fairly generic hard-rock pie. To be fair, guitarist Frank Hannon adds some nice chordal shadings here and there, and overall there's enough promise to give me hope that Tesla may eventually transcend the limitations of its genre. PP

THE THIEVES: Seduced by Money (see Best of the Month, page 94)

TOO MUCH JOY: Son of Sam I Am. Too Much Joy (vocals and instrumentals); other musicians. Making Fun of Bums; Song for a Girl Who Has One; Clowns; My Past Lives; That's a Lie; Hugo!; and six others. ALIAS/IMPOR-TANT A003, © A003-C.

Performance: Off the wall and on the mark Recording: Okay

You don't really know how seriously to take Too Much Joy. You never know how seriously they take themselves. As the bass player, Sandy Smallens, says in the press kit that came with "Son of Sam I Am," "It takes talent to be simultaneously too smart and too dumb for your own good." These guys have that talent. Smart enough to make you pay attention. Dumb enough to tell you things you don't want to hear. Lucky enough to have a record company that doesn't get in the way.

It's hard to describe the songs here without making them sound too brainy. Too Much Joy packs intelligence into even the goofiest song, and "Son of Sam I Am" has its share of goof. *My Past Lives*, for instance, takes a satirical poke at reincarnates, and *That's a Lie* is a rocked-out cover version of the LL Cool J song, complete with a chorus of such

lies as, "It won't hurt, believe me." Then there's this choice couplet from *Hugo!*: "Guys quote Michael Stipe in bars/To pick up girls who own their cars." Take that, R.E.M. On a serious level, *Song for a Girl Who Has One* captures post-adolescent confusion perfectly, and *Kickers*, about a kid who has cancer, captures the aimlessness of his life with an endlessly repeating chorus of "Gone fishing."

Musically, "Son of Sam 1 Am" has a spare, college-band sound. The rhythm section springs along tirelessly, and the guitar leads have a Chuck Berry snap. The melodies are catchy, maybe catchy enough to get one of these songs on the radio. Tim Quirk's lead vocals are a tad peculiar, spoken-sung and manic. The background vocals are faintly harmonious and complex enough to demonstrate that Too Much Joy has paid attention to the Beach Boys. Satire and parody are hard. They're even harder when the target is oneself. But Too Much Joy hits the mark. Over and over again. R.G.

MARLENE VERPLANK: Loves Johnny Mercer. Marlene VerPlank (vocals); Tony Monte (piano); Bucky Pizzarelli (guitar); Milt Hinton (bass); Butch Miles (drums). Early Autumn; Midnight Sun; My Shining Hour; Out of This World; Hit the Road to Dreamland; Jeepers Creepers; and fifteen others. AUDIOPHILE © APCD-138 (53 min).

Performance: Bright and winning Recording: Very good

Sixteen of the twenty-one tracks here date from 1978 and the remaining five from Marlene VerPlank's reunion with the same instrumental quartet just a year or so ago. They are all so well matched in terms of performance and sound, though, that it's almost impossible to tell which are which without checking the notes.

In 1978 VerPlank was still primarily one of the most in-demand studio singers for TV and radio commercials. Today she's becoming more and more renowned as a supper-club performer in New York, Los Angeles, San Francisco, and London—and it's easy to see why. There aren't many singers who bring as much *joie de vivre* and musical polish to the songs of Arlen, Gershwin, and Kern. and she's also a natural for the lyrics of Johnny Mercer—who, of course, collaborated with so many "classic pop" giants on so many great songs.

The arrangements, by husband Billy VerPlank, are all genial yet tangy, and

the VerPlanks keep them short and to the point (no self-indulgent meandering here), which explains the bounteous helping of songs they have managed to serve up. R.II.

ALYSON WILLIAMS: Raw. Alyson Williams (vocals); vocal and instrumental accompaniment. Just Call My Name; We're Gonna Make It; I Looked into Your Eyes; Not on the Outside; Masquerade; I'm So Glad; My Love Is So Raw; and four others. DEF JAM/ COLUMBIA FC 40515, © FCT 40515, © CK 40515 (48 min).

Performance: Star material Recording: Satisfactory

The Def Jam label is so closely identified with rap that this fine album of songs by Alyson Williams comes as a surprise. Williams is a new soul singer with the heart, pipes, and pizzazz to carve out a notable niche for herself, and her talent is particularly apparent in the deliciously mellow first half of the album.

Producer Russell Simmons assembled all the right materials to create a dazzling showcase for Williams, including several immediately captivating songs that let her swoop, coo, and simply sing her way into the listener's heart.

Five years ago, the PS-10 got great reviews. It still earns them today, in a store near you.

In 1983, Rolling Stone said, "...the PS+10 loudspeakers by Design Acoustics could be the last pair you'll ever buy." High Fidelity commented, "The overall sound is smooth, clean, and detailed." Ovation noted that the PS+10, "... provided a very open and transparent sound with excellent and stable stereo imaging."

"...the PS-10s delivered a smooth, balanced sound... (enabling them) to fit almost anywhere both aesthetically and acoustically."

A MODERN-DAY CLASSIC

The PS•10 continues to earn thousands of new friends with its unique Point Source™ design. The PS•10 has the smallest possible front face, to eliminate diffraction and reflections that blur the stereo image from ordinary bookshelf speakers. Plus a down-firing 10" woofer that is always exactly coupled to the room, regardless of its location.

MEETS THE DIGITAL CHALLENGE

Over the years, the PS+10 has been constantly refined and improved. Today, it meets the challenge of digital recordings with impressive performance, yet easily fits the smallest room neatly and unobtrusively. Write for dealer list and literature today.

1225 Commerce Drive, Stow, OH 44224

XTC'S TIME WARP

HE XTC story so far: After achieving initial success as the brainiest, funniest band of the early-Eighties punk explosion, the trio, exhausted from the rigors of touring, retired to their small British home town content to become studio hermits. More recently, they've indulged their fondness for (and encyclopedic knowledge of) Sixties pop ephemera by releasing psychedelic cutand-paste albums under the nom de disque the Dukes of Stratosphear and putting together an "official" XTC album, "Skylarking," that split the difference between their might-be-parodies of the "Sgt. Pepper" era and straightforward, adorable pop songs. The result: The XTC cult began to resemble a mass audience, something nobody expected or even believed possible.

And so one picks up "Oranges and Lemons," XTC's latest, and thinks, inevitably, "Huh?" The cover, after all, suggests vintage Peter Max, the title is as dippy-trippy as anything from the Summer of Love, and the album's very first cut, *Garden of Earthly Delights* (the Bosch reference, of course, is period perfect), is drenched in swirling Indianisms, the sound of finger cymbals, and the smell of incense. I mean, Holy Time Warp, Batman! Have these guys gone completely off the revivalist deep end?

Well, as it turns out, not really. I'm not certain this is the "Son of Skylarking" we might have hoped for, the record that turns XTC into an uncompromised mainstream sensation, but there's no question that the best tunes here (the ones written by leader Andy Partridge) are richer on every level musically, lyrically, technically—than anything XTC has done before. Some of

these songs are (deservedly) destined to inhabit FM radio for a long time to come. That opener, for example, is drop-dead gorgeous once you get over the initial shock of its Ravi Shankar Goes Techno-Pop atmosphere, and in an odd, thoroughly British way, it's also quite funny. But it pales beside the album's other high points, like The Mayor of Simpleton, a textbook-perfect song mating a post-"Sgt. Pepper" musical idiom with the lyrical sentiments of Sam Cooke's sublime Wonderful World, and The Loving, which begins with canned applause (another obvious Beatles reference) and then gives you a tune so glorious you'll want to float away on it for days.

Some of the other tracks aren't quite so sunny, and sometimes, as in the past, the band's cleverness threatens to get out of hand. But in this day and age it seems ungrateful to knock musicians for acting as smart as they really are, so I won't. Let's just say that at its best "Oranges and Lemons" sounds like the friendliest mind-expanding experience of 1989 and that it's unlikely to wear out its welcome. If this is what happens to rockers who turn hermit, then I for one am all for it. Steve Simels

XTC: Oranges and Lemons. XTC (vocals and instrumentals); other musicians. Garden of Earthly Delights; The Mayor of Simpleton: King for a Day; Here Comes President Kill Again; The Loving; Poor Skeleton Steps Out: One of the Millions; Scarecrow People; Merely a Man; Cynical Days; Across This Antheap; Hold Me My Daddy; Pink Thing; Miniature Sun; Chalkhills and Children. GEFFEN GHS 24218 two LP's, © M5G 24218, © 24218-2 (61 min). There are also some faster-paced tunes that reveal her sassier side, with a polite touch of rapping on the title track, but it's the quality of her singing that really counts. Williams approaches each song here, from the intimate Just Call My Name to the impudent My Love Is So Raw, with a firm conviction and dramatic intensity that command the listener's attention.

There are two outstanding duets as well. In We're Gonna Make It, Williams is paired with Ted Mills, and in I'm So Glad, she and Chuck Stanley are accompanied by only a gospel piano. Soul singing just doesn't get any better than this. P.G.

TAMMY WYNETTE: Next to You. Tammy Wynette (vocals); vocal and instrumental accompaniment. Next to You; You Left Memories Layin' (All Over the Place); When a Girl Becomes a Wife; The Note; Liar's Roses; We Called It Everything But Quits; and four others. EPIC FE 44498, © FET 44498, © EK 44498 (31 min).

Performance: Back on target Recording: Very good

Tammy Wynette hasn't really been the First Lady of Country Music for a long time now, but if she continues to put out many more albums like this one, she'll probably regain the title in no time. Under the direction of producer Norro Wilson, Wynette has remembered how to put her hugely expressive voice to best dramatic use, cozying up to phrases that let even the youngest listener know she is no novice—in either the recording business or the business of love.

Wynette, who has always looked and sounded more mature than her chronological years, is called upon to play a number of roles here, and in a program that embraces ballads, honky-tonk, and sprightly rhythm numbers, she successfully conveys the private notions of a seductress, a mother, a woman scorned, and a contented wife settling comfortably into her senior years. Producer Wilson has found a sterling selection of songs for her, most of which come from the pens of Nashville's most celebrated tunesmiths-Dallas Frazier. Doodle Owens, and Curley Putnam, among others. The most affecting tune, however, is a Wynette original (co-written with husband George Richey) called When a Girl Becomes a Wife. Written on the occasion of the marriage of Wynette's daughter, Tamela Georgette, the song melds an old-fashioned, pioneer sentiment with the most stalwart mountain morality, and both its instrumentation and spirit recall the best of Dolly Parton's folksy, backwoods ballads. There are moments here, as in many other performances in this inordinately satisfying album, when Wynette's inimitable voice and a wellwrought lyric come together to produce pure and perfect shivers of joy. .4.N.

True Story

KLIPSCH[®] speakers weren't the first I owned. Fact is, I had another 'highly touted' brand and thought they were wonderful. Those speakers were almost new when a friend came to live with me for a few days between apartments.

He'd put all his furniture in storage, but he brought his KLIPSCH FORTÉs[®] with him and hooked 'em up next to my speakers. I was ready for the duel and confident my speakers would win.

On the very first CD, the FORTÉs made it clear that I'd been missing a lot in my music. They delivered so much more detail and articulation. So much more dynamic range. The sound was alive. There was no contest.

As soon as my friend moved on, I sold my speakers and bought a new pair of FORTÉS. I was pleasantly surprised at the price. I could have bought them to begin with and saved some money.

I think the FORTÉs are just great. No component in my system, not even my CD player, ever made such a vivid difference. Music never sounded so good to me.

For your nearest KLIPSCH dealer, look in the Yellow Pages or call toll free, 1-800-223-3527.

JAZZ

SMALL-SCREEN SPRINGSTEEN

RUCE SPRINGSTEEN was late coming to music video for the best of reasons: He didn't think it was his element. Springsteen was, after all, the one rock star about whom it was generally conceded that you had to see him in person, and video, whatever its virtues, is a canned medium. So "Video Anthology/1978-88," most of which documents his belated acquiescence to the MTV era, is a kind of portrait of the artist coping with a world he never made. Therein lie both its strengths and its weaknesses.

The strengths, happily, are musical. Almost all of the songs are among Springsteen's best, and the performances, mostly live, have the usual E Street Band balance between rock-androll spontaneity and session-man precision. The visuals, on the other hand, most often let the music down. The weakest of them, surprisingly, comes from the usually imaginative director Brian DePalma, whose concert staging of Dancing in the Dark-complete with a transparently phony bit of business where Springsteen pulls a girl straight from Central Casting up on stage to dance-is almost cringe-inducing (perhaps all those slasher movies have dulled DePalma's perceptions). But most of what's here, especially during the singer's unfortunate "Born in the U.S.A." beefcake phase, already looks strangely dated. The exceptions are a prophetic Tougher Than the Rest (prophetic in terms of Springsteen's marital

problems, given the goo-goo eyes he and singer Patti Scialfa make throughout) and John Sayles's warmhearted rendering of Glory Days, which nicely catches the street-gang camaraderie that's always been a major part of Springsteen's appeal.

Fans, of course, will doubtless be grateful to have these souvenirs of Springsteen's performances at their disposal, and in fairness it should also be noted that the digital audio remastering is terrific. Cranked through a good stereo system, the sound, off tape or disc, is great. Still, speaking as somebody who's seen Springsteen perform live almost from the beginning, there's something pretty crucial missing from "Video Anthology/1978-88." And that something is magic. What these videos capture is just good professional rock-and-roll, which is quite a different proposition.

Louis Meredith

BRUCE SPRINGSTEEN: Video Anthology/1978-88. Bruce Springsteen and the E Street Band (vocals and instrumentals). Rosalita; The River; Thunder Road; Atlantic City; Dancing in the Dark: Born in the U.S.A.; I'm on Fire; Glory Days; My Hometown; War: Fire; Born to Run (electric); Brilliant Disguise; Tunnel of Love; One Step Up; Tougher Than the Rest; Spare Parts; Born to Run (acoustic). CBS MUSIC VIDEO 49010 VHS Hi-Fi; IMAGE EN-TERTAINMENT ID6325CB videodisc (100 min.)

ENSEMBLE: JAZZ ALLEGRO Sphinx. Allegro Jazz Ensemble (instrumentals). In This World; Legend; Sphinx; Portrait. MOBILE FIDELITY @ MFCD 898 (68 min).

Performance: Red fusion Recording: Excellent

When it comes to expressing themselves through jazz, the Russians have come a long way in the past few years. Music making that once had the heavy, stilted, provincial sound of amateur night in Blagoveshchensk has evolved to the extent that Russian jazz recordings can now compare favorably with releases by the best American studio bands. The Allegro Jazz Ensemble, said to be the U.S.S.R.'s finest, has clearly been influenced by such groups as Weather Report and Return to Forever, but the magic of John Coltrane has not escaped their ears, either.

The highlight of the AJE's new American album, of material culled from various Melodiya albums, is the title track, Sphinx. It's a sterling piece with quite extraordinary solos by trumpeter Aleksandr Fisher and the group's leader, pianist Nikolai Levinovsky, as well as fine work by the rhythm section. An entire album of that caliber would establish Russian jazz as a valuable export to this country. C.A.

LOUIE BELSON: Hot. Louie Bellson and His Jazz Orchestra (instrumentals). Caravan; Hookin' It; Ode to a Friend; Together We Rise; and four others. MU-SICMASTERS • 20160, © 40160, © 60160 (50 min).

Performance: Well oiled Recording: Excellent

Drummer Louie Bellson's latest bigband album, "Hot," lives up to its name from start to finish. In fact, the opening track, Caravan, is red hot in terms of both energy and musical content. Bellson is, of course, right at home with Ellington material, having been a member of Duke's orchestra for many years, but here the Ellington-Tizol classic is transformed into a racing caravan with sizzling solos by Ellington alumnus Clark Terry (on flugelhorn) and tenor saxophonist Don Menza, a long-time Bellson arranger whose chart this is. Sensible programming has the opening spark followed by two relatively sedate numbers featuring soprano saxophonist George Young and Menza, respectively. Then things heat up once again as this well-drilled band roars, waltzes, and struts through the remaining five selections, all to the propulsive beat of its remarkable leader. CA

CARL FONTANA: The Great Carl Fontana. Carl Fontana (trombone); Al Cohn (tenor saxophone); Richard Wyands (piano); Ray Drummond (bass); Akira Tana (drums). Showcase; Shoutin' on a Riff; Expubident; and three others (seven others on CD). UP-TOWN UP27.28, © UPCD27.28 (58 min): \$10 per LP, \$15 per CD, postpaid from Uptown Records, P.O. Box 186, Harrington Park, NJ 07640.

Performance: Shining Recording: Excellent

While it continues to thrive within the context of big bands, the trombone seems to be an endangered species as a featured instrument; to hear Carl Fontana play it is to wonder why. Fontana is no newcomer: You have probably heard his horn blend in with the Woody Herman band or an ensemble backing a Las Vegas superstar, or you might have been fortunate enough to have caught him with the Four Trombones, Kai Winding's unusual group of thirty years ago. But now you have a splendid opportunity to hear Fontana in his own album, a thoroughly swinging, articulate set of bop and ballads. With Al Cohn's tenor sax and a rhythm section headed by pianist Richard Wyands, this 1985 quintet session is a sterling representation of no-nonsense jazz, expertly recorded by Rudy van Gelder. The CD contains four extra tracks, including a hip-swinging reading of America the Beautiful. C.A.

LEE KONITZ: Round & Round. Lee Konitz (alto saxophone); Fred Hersch (piano); Mike Richmond (bass): Adam Nussbaum (drums). Liw; Someday My Prince Will Come; Nancy; Valse Hot: Giant Steps: Lover Man; and three others. MUSICMASTERS © 40167, © 60167 (54 min).

Performance: Exemplary Recording: Excellent

This is a characteristic Lee Konitz quartet date, which is to say that it is tasteful and rich in musical substance. Konitz's frosty approach to jazz was considered downright anarchistic by hot fans of the late Forties. That was when Konitz came under the influence of pianist Lennie Tristano, who knocked the jazz thermometer down by several degrees and heralded the birth of the cool: Konitz took part in that birth-the historic 1949 Miles Davis Capitol sessions. With today's new generation of music fans tiring of the predictable pop-oriented "jazz" that clutters up the charts, this set of nine selections played entirely in 3/4 time-offers a splendid example of the real thing. To the uninitiated, "Round & Round" can serve as a wonderful introduction to the special artistry of Lee Konitz; to the conversant bop fan, it will affirm his ongoing creativity. CA

OREGON: 45th Parallel. Ralph Towner (guitars, keyboards); Paul McCandless (reeds); Trilok Gurtu (percussion);

Glen Moore (bass); Nancy King (vocal). Pageant; King Font; Beneath an Evening Sky; Urumchi; Les Douzilles; and five others. PORTRAIT/CBS OR 44465, © ORT 44465, © RK 44465 (49 min).

Performance: Rich Recording: Very good

If you like one Oregon album, you'll like them all. Few groups have maintained such consistency of style and taste. First with the late Colin Walcott as percussionist, and now with Trilok Gurtu in that role, Oregon has remained true to its ideal of quiet fusion, jazz that brings together East and West in pristine, mostly acoustic instrumentals. A certain peacefulness surrounds nearly all of the music in "45th Parallel," but Oregon can also strike a harsh or dissonant chord. *Chihuahua Dreams* lurches, bursts, and rolls along, propelling guest vocalist Nancy King through a stabbing routine of scat gymnastics. This album may soothe you, but it won't put you to sleep. *R.G.*

JFX124 CLASSIC BLUES[~] 4" DUAL CONE DOOR SPEAKERS— Sleek, stylish grille with classic blue accents. Wide frequency response. 70 watts peak power. Write for a free brochure.

SPEAKERS MADE IN U.S.A

Teac V-570

IC Logic Control Cassette Deck • Dolby B and C • HX Pro headroom extension • IC-logic control transport • Blas fine tuning • Electronic tape and time • Two motor design • Master volume
Sale \$19995 Retail \$299 Price (TEA V570)
Teac V285CHX Dotby B/C & HX-Pro, LED-meters \$9995
Teac R445CHX Auto-Rev, Dotby B/C, Soft-Touch \$149%
Nikko D100III 3 Heads, Dolby B/C & dbx, Real-Time ⁵ 299 ⁹⁵
SAE CIO2 Dolby B/C, 19' Rock-Mount, Auto-Blas 529995
Teac X2000 10' Reel-to-Reel, 4-Trk/2-Ch, dbx \$99995
Teac V250 Dolby B, One-Touch Record, Auto-Stop 56995

Compact Disc Players

a(5.5	
_0 ****	Jes pone

Technics SI-P555

Programmable Compact Disc Player • New 18 bit signal processing with 4X oversampling for excellent low-level response • 4 D/A converters • Remote control • Dial shuttle music search • Black finish
Sale \$29995 Retall \$449 Price \$29995 (TEC SLP555)
Technics SLP222 18-Bit, 4X-Oversampling, Remote 522995
Sharp DXR770 16-Bit, 2x-Oversompling, 19-Key Remote ^{\$} 149 ⁹⁵
Sharp DX670 16-8H, 2X-Oversampling, 20-Track Prog ⁵ 124 ⁹⁵
Teac PD470 16-Bit, 4X-Oversampling, Remote, 20-Trk ^{\$} 199 ⁹⁵
SAE DIO2 16-Bit, 4X-Oversampling, 19' Rk-Mt . \$299*5

6 Disc Changer, 36 Trk Program . . . \$259*5 Graphic Equalizers

Technics SLP3OOC

					M
 		aiai			ÐÐ
	ADC	ss-	525	ĸ	

Computenzed Graphic Equalizer 12 bands per channel Automatic room equalization for flat room response • Wireless remote • Analyzer/Ed display • Pink noise generator • Microphone • Black finish Sale \$34095 Retail \$599

Price ADC SS52	(5X)
ADC SS300SL 10-Bands per/ch, Analyzer W/Pink-No	oise ^{\$} 149 ⁹⁵
ADC SSIOOSL 10-Bands per/ch, Analyzer-Display	. \$ 99 %
ADC \$\$325X 12-Bands per/ch. Analyzer, Memory	\$289 ^{*5}
Teac EQA2O 10-Bands per/ch. LED Spectrum-Dis	
Teac EQA3O 10-Bonds per/ch, Spectrum-Analyz	
Nikko EQ950 10-Bands per/ch. Spectrum-Anolyz	er \$16995

Turntables

Dual CS-2110A

Belt Drive Turntable

 Convenient semi automatic, auto return operation featuring easy-to-use top mounted controls • Hinged dust cover • European styling Sale \$9995 Retail \$189 Price \$9995 (DUS CS211OA)

Semi-Auto Table W/Ortolon Cart . \$44995

Semi-Auto, Bell-Drive, P-Mount . . . \$94%

Fully-Auto, Quartz Direct-Drive . . . 513995

Semi-Auto, Bett-Drive, Pitch-Control . \$8495

Manual, Direct Drive, Pitch-Control . \$13995

Semi-Auto, Belt-Drive, Standard-Mount ^{\$}129⁹⁵

Dual C\$5000/X3MC

Technics SLBD22K

Technics SLQD33K

Gemini DJQ1100

Gemini DJQ1200

Dual C\$503-1

Deluxe Micro Ridge Phono Cartridge • Micra ridge stylus tip • Excellent trackability • Dynamic stabilizer • Side-guard stylus protection • Duo-point alignment gauge • Top rated design
Sale \$12995 Retail \$299 Price \$12995 (SHU V15-VMR)
Audio Technica AT231LP Universa, Lineor-Contact , \$39%
Stanton 680EL Standard Mount, Elliptical, Disco-Use , \$5495
Stanton 500AL Standard-Mount, Spherical, Disco-Use . \$19%
Shure M111HE Universal-Mount, Hyperelliptical-Stylus \$4995
Shure DC40 Stondord-Mount, Elliptical, Disc-Use . \$29%
Audio Technica ATI52MLP P-Mount, Microline-Stylus

Shure V-15 Type V-MR

FIL

Speaker System • A new technology for the home • Clean sound & low distortion system contains 2 cube speaker arrays with 1 occustimass module that can hidden almost anywhere Sale \$69995 Retail \$799 Price (BOS AM5) 8ose AM-5 Acoustimass Module W/Two-Speakers \$69995 Bose RM-2 RoomMate-II Mini-Speakers W/Built-in Amps . Pair \$279% Pinnacle PN5+ 51/4' Two-Way Mini Speakers . Pair \$13995 Technics SBL36 10' Two-Way Speakers, 100-watts Pair \$99*5 Technics SBL-56 10' 3-Way Speakers, 120-watts . Pair \$14995 Technics SBL-76 12' 3-Way Speakers, 150-watts maxPair \$199*5

ORDER TOLL-FREE **1-800-221-8180** Mall Order Hours: Monday To Friday 8 AM to 8 PM, Schurday 9 AM to 6 PM, Sunday 10 AM to 4 PM Dealer & Institutional Inquiries Call Toll-Free 1-800-221-3191 — In New York 1-718-417-3747 J&R Music World, Dept. SRO689, 59-50 Queens-Midtown Expressway, Maspeth, Queens, NY 11378

VISIONS/VIDEO PROCESSORS/CAMCORDERS/VIDEO CAMERAS/BLANK VIDEO TAPES MPUTERS/PRINTERS/MONITORS/COMPUTER SOFTWARE/FLOPPY DISKS/COMPUTER SO ACHINES/TELEPHONE BUSINESS SYSTEMS/HOME SECURITY/PE ALCULATORS/TYPEWRITERS/RECORDS/COMPACT DISCS/PRE-

	DJ Equipment	Portable CD Players	Personal Stereo
7.ORLD			1 mon
Super Specials VHS VIDEO MOVIE Specials Fine Arts From Homewision	Atus AM-100 Mixer W/2Phono, 2-Aux & Cueing . 579°5 Gemini MX-4200 D-J-Mixer W/2Ehono, 2-Aux & Cueing & Fader . 5109°5 GLI 5991 Pro-Mixer W/3-Band EQ, Beat-Match . 5999°5 Atus AM-300E D-Mixer W/2-Phono, Echo, 5-Band EQ . 5199°5 Gemini MX-9200 D-Mixer W/3-Phono, 10-Band/ch EQ . 5274°5 American DJ Complete Line of Disco Lights CALL	Panasonic RX-DISO AM/FM Cassette CD Portable System • X55 estita bass system for bid sound • Programmabes system for bid sound • Programmabes system for bid sound • Programmabes system for bid sound • State \$26995 Retail \$389 Price \$26995 Retail \$389 Price CD-Player WriteTrack Prog \$259°5 Sharp QTCD20 AM/FM/Cassette CD-Player \$309°5 JVC PCV2J AM/FM Dual-Cassette CD-Player \$349°5 Sony DT4 AM/FM CD-Player, 16-track Prog \$234°5 Sony D25 CD-Player W/Remote & Headphones CALL	Sony WM-F2OOII Super Walkman with MegaBass • AM/FM stereo lune: • Records in stereo with one-point mic. • Auto-reverse cassette playback. • Dolby & • Salt-louch controls • Foldine headphones • Rechargoble battery Sale \$19995 Retail \$279 Price (SON WMF2003) Toshiba KT-4568 AM/FM Auto-Rev Cass, Headphones • \$11995 Sony WMF-73 Water-Resistion: AM/FM Cassette • \$995 JVC CX7BK Auto-Reverse, Dolby B, Headphones • \$595 JVC PCV55 3-Plece AM/FM Auto-Rev. 5-Band EQ \$1495 Ponasonic RFB-20 AM/FM/Auto-Reverse Cassette • \$6455
Madama Butterfly La Traviata 34.95 Ecch	Video Specials	FREE PVHIO CARRY CASE with PURCHASE	Home Office Specials
 Abduction From The Seraglio Aida (Pavarotti) Barber Of Seville Mikadon Butterfly (Hayashi) Mikado Nabucco La Traviata If Trovatore DANCE ABT in San Francisco Alvin Ailey, Evening With Masters Of Tap ART Degas (MET) Gauguin Georgia O'Keeffe Picasso 	• 4-wide heads for special effects playback • Built-in 25 wolf per channel amplifier • 0-0-Nunction remote wi[CD daybay - 21 dayb] event timer • MIS stereo cable ready tuner Sole \$49995 Retat \$1000 (PAN PV4768) RCA VR630HF 4-Head VHS HIFI W/MTS Stereo Tuner \$47995 Toshiba DX-900 4-Head VHS HIFI W/CM-Digital & MTS ⁵ 69995 Panasonic PV-4924 4-Head VHS W/FIying frase Head \$36995 JVC HRD-410 3-Head Super-VHS HIFI W/MTS-Tuner \$49995 Teac MV-900 Digital HIFI VHS W/MTS-Tuner \$49995	VHS-C Compact Camcorder • Ughtweight compact design + Low upht sensitivity of 7 Lux + High speed shutter + Pezo outo-Cous + Automatic while balance + o:1 power zoom Sole \$84.9.95 Retail \$1450 (PAN PVIL) Sharp VLL-80 VHS Camcorder (Free: VR80H Case) \$99995 Sharp VLL-250 VHS Camcorder, 6LUX 12:1 Zoom \$19995 Sharp CLV-77 Super VHS-C Camcorder (Free: Case) \$99995 Panasonic PV-SISO Super VHS-C Camcorder (Free Case) \$11495 RCA CC-275 VHS Camcorder (Free: KK046 Cose) \$8995 Panasonic PV-460 VHS Camcorder (Free: \$17295	Fax Machine * Perfect for the home office • Timer transmission/polling • Auto document feeder • G2. G3 compatible • 16 haltones • LCD display • 32 number auto dialer Sale \$82,9,95 Retail \$1350 Price (SHA UX180) Brother WP-490 Portable Word-Processor W/64K \$459°5 Canon FAX-8 FAX Machine, Group 2 & 3 \$649°5 Royal Signet 10 Parable Electronic Type wilter \$149°5 Panasonic KXW-1500 Word Processor W/Accu-Spell \$529°5 Sharp Wixard Multi-Function Organizer, 32K CALL Hewlett Packard HP-12C Programmoble Financial Calculator \$59°5
Headphones	Audio Accessories Bonus: RECOTON CD-25 CD LENS CLEANER With PURCHASE (\$19.95 VALUE)	Blank Audio/Video Tape	
Sennheiser HD-540 "Gold Limited Edition" • Special hand made limited edition headphones are actually signed by Dr. Sennheiser himsell • Improved high performance drivers • Comes in an wood case Sale \$24995 Retail \$350 Frice \$24995 Retail \$350 Koss ProtaPro Lightweight W/Multi-Pivoting Earcup . \$34% Koss ProtaAA + Digital-Ready, Closed-Ear Design . \$38% Sony MDRCD6	Recoton W-1-00 Wireless Stereo Speaker System - Eliminate the need for room-to-room wires - Spoketes plug into convention will AC outlets anywhere Sate \$10995 Retail \$299/PP Price \$10905 Retail \$2997 PP Price \$1090	TDK SA-100 Extended Length High Blas Cassettes • Now 100 minufes for extended length and compact disc recording • Super precision atti-resolution Sale \$7188 \$-Pock Price \$7188 \$-Pock (TDK \$A100CD) Maxell XLII-90 High Blos Cassette Iopeack \$1095 Maxell XLIIS-100 Extended High Blos Cassette • 10-Pack \$275 TDK \$A-90	FREE CATALOGUE For a FREE catalogue call toll-free 800-426-6027, or Write: J&R Music World Department SR0689 59-50 Queens-Midtown Expressway Maspeth, NY 11378.
Digital-Ready, Sealed-Ear Design 74% Sony MDRAISL Wate-Resistant, Folding-Design \$19% Beyer DT-990 Audiophile Dynamic Open Design \$189% Sony MDR-M22 Lightweight Digital-Ready \$38%	Radial CD Cleaner W/Fluid	Super-Avilyn Hi-Bias Cassette tape 10-Pack ^{\$} 17 ^{°5} Sony UX Pro-90 High-Bios Cassette tape 10-Pack ^{\$} 23 ⁹⁵ Fuji FR90-Metal Metal-Bias Cassette tape 10-Pack ^{\$} 22 ⁹⁵ Scotch T-160EG+ High-Grade VHS Video Tape . 10-Pack ^{\$} 46 ⁹⁵	Address City Slate Zip
		CIRCLE NO. 39 ON REACER SER	VICE CARD

SEND MONEY ORDER, CERTIFIED OR CASHIER'S CHECK, MASTERCARD, VISA, AMERICAN EXPRESS or DISCOVER CARD (Include Interbank No, explicition date and signature) TO: JAR MUSIC WORLD, DEPT. SEOGRE AS O GUEENS-MEDTOWN EXPRESSIVAY, MASPETH, GUEENS, NY 17378. Personal and business checks must clear our Authorization Center before processing. Shipping, Handling & Insurance Charge Is 5% at fotal Order with a \$4.95 minimum. (Canadian Orders Add 15% Shipping, with a \$9.95 minimum charge) For shipments by all, please double these charges, IZS MINIMUM CEDER. DO NOT SEND CASH. SORTY, NO C.O.D.*s. NEW YORK RESIDENTS PLEASE ADD SALES TAX. WE ARE NOT RESPONSIBLE FOR TYFOGRAFHICAL ERRORS. ALL PICTURES SHOWN FOR VISUAL REPRESENTATION ONLY. ALL MERCHANDES SHIPPED BRAND NEW, FACTORY FREM, AND IOO'S, GUARANTEED.

CLASSICAL MUSIC

Discs and tapes reviewed by Robert Ackart, Richard Freed, David Hall, Stoddard Lincoln, Eric Salzman, and David Patrick Stearns

BACH/BUSONI: Chaconne from Violin Partita No. 2, in D Minor (BWV 1004); Toccata and Fugue in D Minor (BWV 565); Toccata, Adagio, and Fugue in C Major (BWV 564): Prelude and Fugue in D Major (BWV 532); Prelude and Fugue in E-flat Major (BWV 552). Maria Tipo (piano). EMI/ANGEL © CDC-49066-2 (74 min).

Performance: Illuminating Recording: Well proportioned

While Maria Tipo is familiar for her very faithful renderings of eighteenthcentury harpsichord music on the piano, this package of Busoni transcriptions of Bach organ works comes as something quite unexpected. It is a remarkably impressive demonstration of how thoroughly and convincingly Busoni was able to reconstitute material so utterly characteristic of its original instrument in terms of one with an entirely different set of possibilities and restrictions. To call these "transcriptions" or "arrangements" is to understate what they represent. These are recompositions, remarkably faithful to the originals but effectively reconsidered in pianistic terms. You don't miss the organ or violin, don't imagine their sound-or that of any instrument but the piano. The handling of the Chaconne is much freer than in the organ works, as it is in Segovia's celebrated version for the guitar. It is, of course, a piece that invites that sort of freedom by its very nature.

Anyone would have to applaud Tipo's illuminating performances, which never allow the music to seem a mere "vehicle" but unfailingly and effectively stress substance and balance. Her overall sense of proportion is enhanced by the fine sonic focus, which also provides a greater intimacy than the close-up approach favored in so many piano recordings. *R.F.*

BRAHMS: Piano Concerto No. 2, in Bflat Major, Op. 83; Variations on a Theme by Haydn, Op. 56a. Horacio Gutiérrez (piano); Royal Philharmonic

EXPLANATION OF SYMBOLS:

- \mathbf{O} = DIGITALLY RECORDED LP
- \bigcirc = TAPE CASSETTE
- COMPACT DISC (TIMINGS ARE TO NEAREST MINUTE)

SHOSTAKOVICH'S ELEVENTH

HOSTAKOVICH'S Eleventh Symphony, The Year 1905, is an evocation of the January 9, 1905. massacre of unarmed citizens by the czar's troops in front of the Winter Palace in St. Petersburg. Since its 1957 première performances, in Moscow and Leningrad, the work has been recorded eight times, first by Leopold Stokowski and the Houston Symphony in 1958. Despite this and other distinguished readings, it wasn't until the eloquent 1980 Angel recording by Paavo Berglund and the Bournemouth Symphony that most critics took the symphony seriously, having dismissed it earlier as musical socialist realism, the equivalent in sound of a propaganda movie or of the gigantic history paintings by which the French commemorated their revolution.

The impressive new recording by James DePreist and the Helsinki Philharmonic recalls Berglund's in emphasizing the tragic rather than the cinematic aspects of Shostakovich's conception. DePreist allows sixty-eight minutes for the panorama to unfold, compared with about sixty minutes in most of the other recordings. The opening movement, "The Palace Square," exudes a palpable chill in this reading, and the long second movement, "January 9th," culminates in a shattering and tragic fury.

The third movement, "In Memoriam," is built largely on the revolutionary funeral hymn You Fell As Victims. As performed here, the music presents a scene of total desolation, of hopes turned to ashes. The final movement, "The Tocsin," depicting the revenge of the populace a dozen years later, achieves its most affecting moments near the end, when the opening "Palace Square" music is recalled.

Overall, the performance is one of total conviction, once again eloquently making the case for the value of the

Orchestra, André Previn cond. TELARC © CD-80197 (68 min).

Performance: *Heartwarming* Recording: *A pleasure*

Horacio Gutiérrez and André Previn collaborated on the pianist's first concerto recording—a coupling of the Tchaikovsky First and the Liszt First on Angel—in 1976, and they make a splendid team again here in this broadly Romantic reading of the greatest of symphonic piano concertos. Gutiérrez's playing is amply endowed with a singing quality, strength, and virtuosity, and Previn provides firm, sensitive support in terms of dynamics and pacing.

Conductor James DePreist

work itself. The recording is a model of clean sound and wide dynamic range. Delos is also to be complimented for including in the program notes the musical notation for the revolutionary songs Shostakovich used in his score as well as the thematic material drawn from his somewhat earlier choral settings of verses by revolutionary poets. David Hall

SHOSTAKOVICH: Symphony No. 11, in G Minor, Op. 103 ("The Year 1905"). Helsinki Philharmonic Orchestra, James DePreist cond. DELOS © D/ CD 3080 (68 min).

The meltingly lovely slow movement and the carefree finale are not allowed to seem anticlimactic after the virility and passion of the opening movements. Overall, the approach favors warmhearted lyricism over bluster.

The sound of Gutiérrez's Hamburg Steinway in the acoustic surround of London's Walthamstow Town Hall is a joy to the ear in its richness and power, and the balance with the Royal Philharmonic is eminently satisfying. Too bad the excellent solo cellist in the slow movement received no label credit.

Previn's performance of the *Haydn* Variations is a fine mix of finesse and brio—an ideal compromise between the

volatility of Toscanini and the weight bestowed on the music by most of its Germanic interpreters. The flashy fifth variation has real snap and verve, the grazioso seventh variation is not allowed to drag, the following presto non troppo sounds properly spooky, and the ground-bass finale builds to a splendidly fulfilling conclusion. All told, a fine production. D.H.

BRUCH: Violin Concerto No. 1, in G Minor, Op. 26. SCHUBERT: Rondo in A Major (D. 438). MENDELSSOHN: Violin Concerto in E Minor, Op. 64. Nigel Kennedy (violin); English Chamber Orchestra, Jeffrey Tate cond. EMI/ ANGEL © CDC-49663-2 (71 min).

Performance: Excellent Recording: Excellent

What a lovely (as well as generous) idea it was to put Schubert's delicious Rondo for Violin and Strings between the Bruch and Mendelssohn concertos, now more or less standard disc partnersand what lovely performances these are! This CD would have been a highly competitive recording even without the considerable bonus of the seldom-heard Schubert piece, for Nigel Kennedy is remarkably appealing in both of the concertos. He strikes just the right balance between warmth and vigor, not so much making every phrase count as simply allowing the music to charm the ear with the most uncontrived naturalness and directness. That is just the sort of approach the Schubert also calls for, and it is so beguiling here-not quite as spirited as Pinchas Zukerman's equally fetching performance on Philips, but aglow with Schubertian radiance-that you may well want the disc for it alone. Throughout, Kennedy plays with absolute technical assurance as well as charm and commitment. Jeffrey Tate provides especially sympathetic support, and the sound could hardly be better. Highly recommended. R F

CHARPENTIER: Musiques pour les funérailles de la reine Marie-Thérèse. Bernadette Degelin, Diane Verdoot (soprano); Howard Crook, Zeger Vandersteene (tenor); Kurt Widmer (bass); others. Chamber Choir of Namur; Musica Polyphonica, Louis Devos cond. ERATO © ECD 75496 (58 min).

Performance: Sympathetic Recording: Too resonant

Anyone who was enthralled by the Louis Devos recording of Marc-Antoine Charpentier's ethereal *De profundis*, written to mourn the death of France's Queen Marie-Thérèse in 1683, will automatically be interested in the other riches he composed for the occasion. Collected in this recording, the various pieces turn out to be very specific to the event, with representations of Faith, Hope, Charity. Hunger, and Thirst offering their comments on the death of the queen. While the compos-

116 STEREO REVIEW JUNE 1989

er's inspiration rose to some pretty lofty levels, the constant lamenting can become a bit tedious. Nonetheless, even the most long-winded outpourings are unified by recurring melodic intervals and nudged along by not-so-distant echoes of dance rhythms. There is some exquisite ensemble and choral writing here, in which the polyphony is convincing yet the vertical harmonies maintain a characteristically French sensuousness.

Devos is particularly skillful in maintaining the rhythmic pulse, and the singers he has assembled are consistently good—in the case of Kurt Widmer, who gives a moving portrayal of Christ, considerably better than good. The chorus is a bit too large, and the problem is compounded by an overly resonant acoustic that clouds the music's inner workings. But that's a minor drawback. Considering how obscure these pieces are, we're lucky to have such a sympathetically performed recording of them at all. D.P.S.

COPLAND: Piano Variations: Piano Sonata; Piano Fantasy. David Lively (piano). ETCETERA/QUALITON IMPORTS KTC 1062 (64 min).

Performance: Deep Recording: Strong

Aaron Copland wrote three big piano works, all in his serious (that is, nonpopular) style: the eleven-minute Piano Variations of 1931, the twenty-two minute Piano Sonata of 1941, and the halfhour Piano Fantasy of 1957. All three are masterpieces of a kind, but, allowing for differences of length and period, they are surprisingly similar. They are not easy to take all in a row, though one by one they make a really powerful lineup in these strong performances by David Lively. Lively is an American pianist whose career has been mostly in Europe, and these recordings were made in Belgium-for the European as much as for the American market. The music makes a deep impression, and I think it will do a lot to convince the Europeans of Copland's stature. Maybe some Americans too. E.S.

DVOŘÁK: Symphony No. 7, in D Minor, Op. 70; My Home, Overture, Op. 62. Los Angeles Philharmonic Orchestra, André Previn cond. TELARC © CD-80173 (47 min).

Performance: Warmhearted Recording: Very good

Like its successor, the Eighth Symphony in G Major, Dvořák's Seventh Symphony has enjoyed a long tradition of distinguished recorded performance stretching all the way back to the Czech Philharmonic's 78's under Vaclav Talich. While performance style for the G Major has remained quite consistent over the years, that for the D Minor has tended to polarize between a stressed, taut approach and a warmly lyrical one.

André Previn definitely hews to the latter course in this recording. The normally conflict-laden opening movement emerges full of ardor, almost to the point of lushness-an approach that works even better in the slow movement. The delectable folk-flavored dance-scherzo could stand a little more rhythmic lift, but Previn and his orchestra work wonders with the wealth of countermelody. Where most recorded performances with which I am familiar stress the urgent elements in the finale that culminate in the final triumphant outburst, Previn takes a somewhat easier and rhythmically freer view. Throughout, he makes a good case for his interpretation, and he is aided by fine orchestral execution and Telarc's gorgeous recorded sound.

The filler overture, My Home, is minor-league Dvořák that combines a rural Czech folk tune and a melody that eventually became the Czech national anthem, setting it all forth in a somewhat Beethoven-like manner. If the coupling is a consideration, I'd suggest Neeme Järvi's record of the D Minor Symphony, which comes with Dvořák's lovely late tone poem *The Golden Spinning Wheel.* D.H.

FAURÉ: Requiem, Op. 48; Pelléas et Mélisande, Suite, Op. 80; Pavane, Op. 50. Kiri Te Kanawa (soprano); Sherrill Milnes (baritone); Montreal Symphony Chorus and Orchestra, Charles Dutoit cond. LONDON ©421-440-4, ©421 440-2 (63 min).

Performance: Luminous Recording: Very good

More than any other Requiem, Fauré's is monochromatic in mood. Because it omits the normally brilliant Dies Irae, it is almost one continuous elegy. It can be boring, but, if properly balanced and paced, it can move one to a spiritual catharsis. Charles Dutoit achieves that catharsis in this luminous reading. The chorus weaves a silken tapestry of sound, subtly shaping the contours of the vocal lines while the orchestra gently enfolds them in a glowing aura of gossamer. Kiri Te Kanawa's ethereal voice and seamless legato draw one even further into the composer's unique mysticism. Striving for the same effect, Sherrill Milnes, unfortunately, does not.

Added pleasures here are the sensitive readings of the orchestral suite from Fauré's *Pelléas et Mélisande* and the Pavane for chorus and orchestra. Both are perfect complements to the Requiem and are performed at an equally high level. *S.L.*

GRIEG: Piano Concerto in A Minor (see SCHUMANN)

HANDEL: Alexander's Feast; Concerto Grosso in C Major ("Alexander's Feast"). Donna Brown (soprano); Carolyn Watkinson (contralto); Ashley Stafford (countertenor); Nigel Robson (tenor); Stephen Varcoe (bass). Monteverdi Choir; English Baroque Soloists, John Eliot Gardiner cond. PHILIPS © 422 053-2 two CD's (97 min).

Performance: *Riveting* Recording: *Good*

John Eliot Gardiner's Handel recordings are almost always noteworthy. They are full of intelligence and insight and have a highly individual sense of rhythmic electricity and a feel for the composer's lyricism and word painting, all of which mark Gardiner as one of the leading Handel interpreters of our time. This recording of the ode Alexander's Feast bears out that assessment; it has all of the revelations customary in Gardiner's authentic-instrument Handel performances plus the considerable heat of a live recording. It all comes together with such power that one isn't consciously aware, on first listening, of the individual elements of the performance or score, just an unfolding, picturesque pageant of sounds and images arising from the John Dryden poem on which it is based.

Of course, a more objective listening reveals many instances of great mastery, whether it's a sense of phrases playing off or building on each other or some particularly deft feat of coloring in this joyfully freewheeling score. Also, there are plenty of moments of great artistry and high Handelian style from the fine cast of singers, especially from soprano Donna Brown and tenor Nigel Robson.

Also notable is Gardiner's decision to use the edition based on Handel's 1751 revival, which means the arias are distributed among five different soloists, rather than the three soloists used in the edition recorded by Nikolaus Harnoncourt—with his characteristically slower, more deliberate and mannered tempos—on Telefunken. Gardiner's recording is an altogether richer presentation of the piece. D.P.S.

HERBERT: Cello Concerto No. 1, in D Major, Op. 8; Cello Concerto No. 2, in E Minor, Op. 30; Yesterthoughts; Pensée amoureuse; Punchinello; Ghazel; The Mountain Brook. Lynn Harrell (cello); Academy of St. Martin-in-the-Fields, Neville Marriner cond. LONDON © 417 672-4, © 417 672-2 (67 min).

Performance: Loving Recording: Excellent

While Victor Herbert's Second Cello Concerto has been recorded two or three times since Bernard Greenhouse's memorable effort for the American Recording Society, this appears to be the first recording of its far less familiar predecessor. More than a few listeners may find the earlier work the more appealing of the two. It was produced in 1885, just before Herbert came to America, and is perhaps more characteristic of the Herbert most of us know; one of its themes seems to be echoed in the *Festival*

STEREO REVIEW JUNE 1989 117

Are you CD-literate?

Do you know

- why CDs sound better than LPs?
- the fundamentals of digital audio?
- how information is encoded and stored on CDs?
- how oversampling chip sets improve performance?
- how optical pickups are used for playback?
- · how discs are manufactured?
- how to choose a CD player and detect a defective disc?

Ken Pohlmann's new book contains virtually everything you need to know about this revolutionary technology. Written with the clarity, expertise, and humor that has made Ken Pohlmann a favorite among *Stereo Review* readers, this book is the only source for people who are serious about CD technology and its applications.

The Compact Disc

A Handbook of Theory and Use

by Ken Pohlmann

Stereo Review Contributing Editor

"This book is an invaluable source for anyone—layman and professional alike—who wants to be fully informed about the medium that is revolutionizing the consumer electronics industry."

Michael Smolen Stereo Review Executive Editor

Order this book and enclose payment—we'll pay postage and mail it within 24 hours!

\$29.9	5 each fo	r a total of	copies
9			d sales tax.) nt is enclosed
Name			
Addre	ess		
City .			
State		Zip	
Send			
	Editions Deming V	, Inc. Vay, Box	Р
	son, WI		•
(608)	836-900	0	

March he composed in 1901. In any event, it is good to have the two concertos together, and they could not have had more effective advocacy than they receive here; everything about this handsome release suggests a real labor of love.

Lynn Harrell meets the cello virtuoso-composer on his own ground, as it were, and not only revels in the material Herbert wrote for himself but shows real affection for it. Neville Marriner, for his part, provides a most sympathetic accompaniment, and London's engineering team has put everything in the most appealing sonic frame. The *Pensée amoureuse*, which Herbert composed for cello and piano in 1892, and four of his little piano pieces, all transcribed for cello and strings by Sam Dennison, make lovely fillers. *R.F.*

HINDEMITH: Cardillac. Siegmund Nimsgern (baritone), Cardillac; Verena Schweizer (soprano), His Daughter; Robert Schunk (tenor), Officer; Josef Protschka (tenor), Cavalier; Harold Stamm (bass), Gold Merchant; others. RIAS Chamber Chorus; Berlin Radio Symphony Orchestra, Gerd Albrecht cond. WERGO/HARMONIA MUNDI U.S.A. © WER 60148/49-50 two CD's (89 min).

Performance: Solid Recording: Excellent

Berg, Stravinsky, and Weill are more potent names in the annals of modern opera and European music theater, but no composer of the Twenties made a bigger contribution in this area than Paul Hindemith. After a series of muchnoted chamber operas, Hindemith embarked on *Cardillac*, his first full-scale opera, which had its première in 1926. It is one of those works sometimes described as legendary—that is, more talked about than performed. Hindemith himself attempted to remedy this situation in 1948 by preparing a revised version, as he did with others of his works, in light of his later theories. In fact, however, the earlier versions are to our ears today—nearly always fresher and more exciting. That is certainly the case with *Cardillac*, and Wergo fortunately decided to go with the original version for this recording.

In line with the expressionist taste of the time, Hindemith chose to adapt a rather lurid story by E. T. A. Hoffman about a goldsmith who is so obsessed with his work that he kills his customers in order to get his jewelry back. It was clearly the theme, and not necessarily the specifics, that attracted the composer. Not much happens in Cardillac; it is not the place to look for complex character development. Rather, it is a series of scenes or tableaux on which Hindemith has hung a rich, vigorous, intense, dark, hard-driving score-one of his finest. As an opera on the subject of art and artists, it is only a sketch for the much greater Mathis der Maler, but as a piece of music it is surprisingly moving and emotional.

Hindemith, like Stravinsky, has always had the reputation (which he fostered) of being a craftsman of an almost medieval, or Baroque, objectivity. But there is a breathless level of inspiration and emotional intensity in his earlier work that reaches a peak in Cardillac. The recorded performance here, under Gerd Albrecht's direction, is a solid, intense one, with a good cast, and the recording itself is excellent. Unfortunately, the opera's libretto, by Ferdinand Lion, is given only in German, and there is no synopsis in Englishonly a translation of a rather Germanic essay on the music. E.S.

LISZT: Années de Pèlerinage, Troisième année. Zoltán Kocsis (piano).

Zoltán Kocsis: Liszt projected with noble simplicity

PHILIPS © 420 174-4, © 420 174-2 (52 min).

Performance: Poetic Recording: First-rate

Surprisingly, this seems to be the first compact disc of the complete Third Year of Liszt's pianistic pilgrimages, the one centered on Rome. We may expect Brendel, Bolet, Wild, and perhaps Arrau to be heard from in due course, but we may not expect any of those wellestablished Lisztians to surpass Zoltán Kocsis's achievement. This final volume of the Années followed its two predecessors by some twenty to thirty years; the seven pieces in it, composed when Liszt was in his late fifties and sixties, are among the works we now regard as "prophetic." Kocsis is very much attuned to this characteristic of the music. He neither exaggerates nor suppresses the occasional intimation of Debussy but lets it all happen with a naturalness that makes the listener a sort of companion and co-discoverer. His exquisite, poetic approach suits this exquisite, poetic music splendidly. Nowhere is he content to stay on the surface, and nowhere does he allow a gesture to be overdrawn. Noble simplicity is the keynote here, making Kocsis's identification with the music complete, his projection of it revelatory in the truest sense. The sound is first-rate, the documentation comprehensive. RF.

MENDELSSOHN: Violin Concerto in E Minor (see BRUCH)

MOZART: Sinfonia Concertante in Eflat Major (K. 364); Concertone in C Major (K. 190). Jaap Schröder (violin); Marilyn McDonald (violin, viola); Stephen Hammer (oboe); Kenneth Slowik (cello); Smithsonian Chamber Orchestra, Jaap Schröder cond. EMI/ ANGEL © CDC-49006 (58 min).

Performance: Pristine Recording: Excellent

MOZART: Sinfonia Concertante in Eflat Major (K. 364); Violin Concerto No. 3, in G Major (K. 216); Rondo for Violin and Orchestra in C Major (K. 373). Augustin Dumay (violin); Gérard Caussé (viola); Sinfonia Varsovia, Emmanuel Krivine cond. EMI/ANGEL © CDC-49160 (62 min).

Performance: Expansive Recording: Excellent

These two recordings of Mozart's Sinfonia Concertante dramatically demonstrate the difference between the contemporary performance style and the so-called authentic or historical style. Jaap Schröder and the Smithsonian Chamber Orchestra turn in an elegant performance in the historical style, one in which precision and clarity are the hallmarks. Every instrument of the orchestra is clearly articulated, and the music sparkles like crystal. Emmanuel Krivine's modern-style reading with the

HELP US HELP YOU!

PARTICIPATE IN THE STEREO REVIEW BUYER POLL

Stereo Review wants to know more about our readers. How much equipment you buy (and how often), how much you spend on it, what sort of product features you like. That will help us create a better, more informative magazine, specially geared to your tastes and preferences.

To gather this important information, we've created the Stereo Review Buyer Poll. And we need your help to make it work.

If you've bought any equipment within the past 30 days, we'd like you to participate (see instructions below). We'll use the information you give us to keep manufacturers up to date on the buying habits of stereo enthusiasts—the most knowledgeable group of audio buyers in the country. And in the long run, that will mean better service for you.

HOW TO PARTICIPATE

You can participate in the Stereo Review Buyer Poll by sending in the Reader Service Card appearing next to this page. We've provided space for you to list any equipment purchased in the past 30 days. Any kind of audio/video equipment qualifies.

For example:

Home Audio Components

- Amplifier Receiver/Tuner
- Speakers Turntable
- Cassette Deck

 Equalizer
- CD player

Portable Stereo

- Portable Cassette Player
- Portable CD Player
- Headphones

Car Stereo

- Tuner Cassette Deck
- Speakers

Home Video

- VCR Camcorder
- Videodisc Player
- Stereo TV

Fill in the type of equipment, manufacturer, model number, and price you paid. Include *all* the equipment you bought this month. Then print your name and address and drop it in the mail (we pay the postage). It's that simple!

ed	Eref	Informa	ation Se	ervice	circle the number of	the 32
A tree interature or ind that correspon 1 2 3 4 5 33 34 35 36 37 65 66 67 68 69	n stereo products f	eatured In this issues ber at the bottom of th 0 11 12 13 14 2 43 44 45 46 47 4 75 76 77 78 79 6 107 108 109 110 11 1 36 139 140 141 142 143 STEREO RECO	10 advertimetrine 6 17 18 19 20 18 49 50 51 52 80 81 82 83 84 12 113 114 115 116 146 147 148	21 22 23 24 25 53 54 55 56 57 85 86 87 88 89 117 118 119 120 12 149 150 151 152 15	1 122 123 124 3 154 155 156 157 158 1	59 160
1. In the past 30 or video equiv A YES 3. In the space the price pai	a 134 135 136 137 a 134 135 136 137 pment or accesso B. NO → Tha below, please write d for each item pu /PE	STEREO REV urchased any audio ries? ink Youl a in the type (speakers ir chased in the past 30 MAKE Kmilla	2. Which typ 30 days? , car CD player, str 0 days	e(s) of equipment A Home audi C. Car stereo ereo VCR, etc.), the MODEL 5923 - 44 -	e make, the model nur PRICE PA 329.0	nber and ID ID ID ID ID ID ID ID ID ID ID ID ID
PLEASE PF	STEVE 158 EW ROC	N NELSO ORRAINE			ZIP /055-	A- SA 8671

LOOK FOR THE BUYER POLL EVERY MONTH

The Stereo Review Buyer Poll will appear in every issue—just check the Table of Contents for that month's location. You can participate in any month in which you purchased audio/video equipment. Of course, even if you don't join our Poll, you can still send in the Reader Service card to get information about products advertised in that month's issue.

We hope you'll participate regularly in the Stereo Review Buyer Poll. Your answers are important to us—and you'll find the resulting benefits important to you.

Thanks for helping us out!

Stereo Review

Sinfonia Varsovia lacks that kind of clarity but makes up for it in the lushness of the overall orchestral sound. Augustin Dumay and Gérard Caussé spin long, sinuous lines molded by dynamic detail and a lavish use of rubato. My intellect applauds the authentic style of the Smithsonian reading, but my heart is melted by the sensuousness of the Sinfonia Varsovia's version. Who can choose? Do you like Mozart in shining silks. crisp laces, and powdered wigs, or do you prefer him decked out in russet velvets with freely flowing hair? There is room for both!

If you prefer velvets and flowing hair, you will certainly be delighted with Dumay's reading of the G Major Concerto and the lovely Rondo in C Major. But if you are not familiar with the early Concertone, with its two solo violins and obbligato cello and oboe, you will want to hear this rarity in the vital performance by Schröder, McDonald, and company. In their very different ways, both records are so delightful a choice between them is hard to make. S.L.

NIELSEN: Violin Concerto, Op. 33 (see SIBELIUS)

OFFENBACH: Les Contes d'Hoffmann. Neil Shicoff (tenor), Hoffmann; Ann Murray (mezzo-soprano), Nicklausse/La Muse; Luciana Serra (soprano), Olympia; Rosalind Plowright (soprano), Antonia; Jessye Norman (soprano), Giulietta; José Van Dam (bass-baritone), Lindor/Coppélius, Miracle/Dapertutto; Robert Tear (tenor), Andrès/ Cochenille, Frantz/Pitichinaccio; Dale Duesing (tenor), Schlémil: others. Chorus and Orchestra of l'Opéra National du Théâtre de la Monnaie, Brussels, Sylvain Cambreling cond. EMI/ANGEL © CDCC-49641-2 three CD's (214 min).

Performance: *Eminently satisfying* Recording: *Excellent*

Because Offenbach died prior to the first performance of The Tales of Hoffmann, his major opera, and because other perhaps well-meaning but misguided meddlers immediately began to tamper with the score, we will in all probability never hear the work performed as its composer intended. Using the newly published critical edition, however, conductor Sylvain Cambreling has come up with the most plausible recording of the opera yet. Why? Because commitment and sincerity are evident throughout, in both the conviction of the spoken-line readings and the characterful musical delivery of singers. These qualities are reflected strongly in Neil Shicoff's Hoffmann, surely his best recorded work to date. His performance offers musical pleasure as well as dramatic impulse; as a result, it is believable and arresting. Luciana Serra avoids the pitfalls of cuteness and artificiality built into the role of Olympia. Her clear, cool soprano fits the part, and she

handles the florid Doll's Song with ease and charm. Rosalind Plowright captures the ardent intensity of Antonia; her well-trained voice soars rapturously as she dies singing. Jessye Norman as Giulietta pares down her copious tone to create the superficially fragile courtesan; nevertheless, hers remains the most voluptuous-sounding Giulietta imaginable.

José Van Dam and Robert Tear portray their multiple characters as Offenbach intended: the same personality in varying guises. (The three principal soprano roles were conceived in the same way, but in performance are rarely sung by a single artist.) Dapertutto's celebrated Diamond Aria, which was not in Offenbach's original score but interpolated from another of his operas, is handsomely sung by Van Dam in an appendix of three selections. Throughout, he is fittingly suave and frighteningly sinister. Robert Tear molds his multiple personalities without being arch or oily, a frequent weakness in staged performances. Even Frantz's arietta, so often an embarrassment to be gotten through as discreetly as possible, adds to the totality of its scene. Finally, Ann Murray, an artist of noteworthy accomplishment, makes a warm, sympathetic, moving (and admirably sung) companion to the distraught and disillusioned Hoffmann. All told, a fine cast, well supported by their numerous colleagues in secondary roles.

The chorus and orchestra of the Monnaie in Brussels perform Offenbach's music with relish and understanding under Cambreling's taut, well-paced direction, and the recording itself has had a sound engineer's best attention. R.A.

PROKOFIEV: Violin Concertos Nos. 1 and 2 (see Best of the Month, page 96)

PUCCINI: Madama Butterfly. Mirella Freni (soprano), Cio-Cio-San; José Carreras (tenor), Pinkerton; Teresa Berganza (mezzo-soprano). Suzuki; Juan Pons (baritone), Sharpless; Anthony Laciura (tenor), Goro; Kurt Rydl (bass), Il Bonzo; Mark Curtis (baritone), Yamadori; others. Ambrosian Opera Chorus; Philharmonia Orchestra, Giuseppe Sinopoli cond. DEUTSCHE GRAMMOPHON © 423 567-4 three cassettes, © 423 567-2 two CD's (154 min).

Performance: Unusually moving Recording: Superior

This new recording of Madama Butter-/ly invites comparison with Herbert von Karajan's London set, which has been the standard of excellence for some time, particularly since both performances feature Mirella Freni as Cio-Cio-San. In Act I of the new version, Freni admirably captures her character's childlike naïveté, and in Act II her interpretation is more personally expressed than it is in the Karajan recording, as you might expect in view of the soprano's remarkable artistic growth. Under Karajan, Freni's Act I entrance is ethereally beautiful, and the optional high, pianissimo D flat—one of opera's most ravishing moments when properly executed—is breathtaking. Under Giuseppe Sinopoli her entrance is lovely, but she makes no attempt to conceal the fully mature quality of her voice; the high note is omitted, but she sustains a melting B flat. Both recordings confirm that Freni not only has one of the best voices but is one of the most thoughtful singing acresses of our day.

José Carreras, always a favorite of mine when he's properly cast, sings Pinkerton in the new recording. His performance is tasteful and shows a strong sense of character; his shadings and inflections in Act I create a telling image of Pinkerton as a man who is superficially attractive but, as is fully revealed in the sequel, self-centered and emotionally uninvolved. The Sharpless of Juan Pons is fully characterized too. His singing is warmly expressive, suggesting that he was challenged by working with Freni. Vocally opulent as always, Teresa Berganza brings a warm, lyrical quality to the role of Suzuki.

Sinopoli's crisp pacing in the first half of Act I contrasts with Karajan's more relaxed tempos in the earlier recording, though throughout the act Sinopoli pays considerable attention to aspects of Puccini's orchestration that usually go unheeded. Subsequently, as the dramatic urgency of Butterfly's situation gathers force, both conductors find common ground in a more traditional approach. (Continued on page 124)

Mirella Freni as Cio-Cio-San

CLIVE BARDA/DEUTSCHE GRAMMO

CIRCLE NO. 1 ON READER SERVICE CARD

BUDGET COMPACT DISCS

N 1983, when the digital compact disc system was introduced in the United States, CD players cost from \$900 to \$1,400, and the discs themselves were sold for between \$13.98 and \$16.98. Today it is possible to buy a nofrills CD player for under \$200, but the prices of new compact disc recordings have not dropped significantly.

This situation is often compared to the cost of shaving equipment: A razor is cheap, but you have to keep buying blades for the rest of your life. Although men may have to shave, there are plenty of music lovers who feel they can stick with LP's until CD's become less expensive.

For collectors of classical recordings, however, things are now changing. Newly released all-digital recordings on major CD labels still go for around \$15 each, but many excellent reissues (mostly from analog masters) are available at mid-line prices of around \$10, and

NEUMEISTER DEL ISCHE GRAMMOPHON

Géza Anda

some quite good ones in budget lines cost as little as \$6 or even less. Quality varies widely among the budget lines. but four that deserve your attention are MCA's Royal Blue Double Decker series, RCA Victrola, Angel's Laser Series, and Black Pearl.

MCA's Double Decker packages contain two discs for the price of one midline CD, which means that they cost about \$5.50 each. The performances are drawn from the catalogs of such labels as (American) Decca, Westminster, Command, and Kapp. I wouldn't recommend their mono reissues of standard symphonic repertoire, but there are many good recordings in stereo.

Those that have given me pleasure include Bach's Mass in B Minor with soloists and orchestra of the Vienna State Opera conducted by Hermann Scherchen (MCAD2-9821), Wagner overtures with the Munich Philharmonic conducted by Hans Knappertsbusch (MCAD2-9811), Beethoven's Symphonies Nos. 2, 4, and 7 with the Pittsburgh Symphony conducted by William Steinberg (MCAD2-9810), and Tchaikovsky's complete Nutcracker ballet with the Philharmonic Symphony Orchestra of London under Artur Rodzinski (MCAD2-9801). A particularly interesting package contains Stravinsky's The Soldier's Tale with Melvyn Douglas as narrator and Prokofiev's Peter and the Wolf narrated by José Ferrer, once in English and once in Spanish (MCAD2-9820).

Prestigious orchestras and famous conductors make the CD's in the RCA Victrola line attractive. I particularly recommend the large-scale, very traditional performances of Beethoven's Symphonies Nos. 4 and 5 by the Boston Symphony under Erich Leinsdorf (7745-2-RV). The Boston Pops, conducted by Arthur Fiedler, performs Offenbach's Gaîté Parisienne and Khachaturian's Gayne Suite with Fiedler's usual verve (7734-2-RV), and the grand gesture and sensuous orchestral sound that were Leopold Stokowski's trademarks are evident in his recording of Rimsky-Korsakov's Scheherazade with the Royal Philharmonic (7743-2-RV).

Among the performances on RCA Victrola CD's that are being released for the first time in the United States is a collection of Chopin waltzes (7744-2-RV) played with poetry and vigor by the Hungarian pianist Géza Anda. (Anda was the piano soloist in Mozart's Piano Concerto No. 21 on the soundtrack of the classic Swedish film Elvira Madigan.) Also released for the first time here is a collection of favorite Strauss waltzes played by the Vienna Symphony and the Berlin Symphony conducted idiomatically by the operetta composer Robert Stolz (7742-2-RV).

RCA's engineers were pioneers in the digital remastering of analog recordings, and the sound on these CD reissues varies from good to excellent. There is no denying, however, that some tape hiss is noticeable in quiet passages, and the same must be said of the CD's in Angel's Laser Series, which were well remastered at EMI's Abbey Road studios in London.

The standout in the Laser Series is the Mozart Requiem with Carlo Maria Giulini conducting the Philharmonia Orchestra and soloists Helen Donath, Christa Ludwig, Robert Tear, and Robert Lloyd (CDZ 62518). When this recording was first released on LP in 1979, Richard Freed described it in this magazine as "stunning." A profound and moving performance, it is still stunning ten years later. I think it is the best recording of this work I have ever heard

Like the RCA Victrola CD's, the Laser Series also includes fine performances of favorite compositions by famous orchestras and conductors. Notable among them are Handel's Water Music with the Prague Chamber Orchestra under Charles Mackerras (CDZ 62509), Vivaldi's Four Seasons with the Virtuosi di Roma under Renato Fasano (CDZ 62508), and Chopin's Piano Concertos Nos. 1 and 2 with the Polish Radio National Symphony conducted by Jerzy Maksymiuk and the American pianist Garrick Ohlsson (CDZ 62512),

Angel has always been a distinguished opera label, and two of the most highly recommended CD's in the Laser Series are compilations of operatic excerpts. "Puccini Arias and Duets" (CDZ 62520) and "Viva Verdi" (CDZ 62521). Both feature such singers as Montserrat Caballé, Renata Scotto, Shirley Verrett, Franco Corelli, Placido Domingo, and Alfredo Kraus, and the Verdi recital even has one selection sung by Maria Callas. The playing time of both these CD's is long-almost seventy minutes for the Puccini, almost seventy-three minutes for the Verdi.

List prices are not given for either the RCA or Angel budget lines, but the discs are usually sold for \$5.99 or \$6.99 and are occasionally marked down for special sales. The CD's on the Black Pearl label typically sell for an incredibly low \$3.99! And each has program notes on the music, which the others lack.

The thirty-odd Black Pearl CD's released so far are all performances by the Radio Luxembourg Symphony Orchestra conducted by Louis de Froment. Despite the audibility of a bit of tape hiss in quiet moments, the sound on these discs was never less than acceptable to my ears, and it often seemed quite good.

A choice CD in the Black Pearl series

Artur Rodzinski

is "Classical Evergreens," (BPCD 2032), which contains the ubiquitous Pachelbel Canon and Albinoni's Adagio in G Minor as well as favorite short works by Bach, Beethoven, Handel, Mozart, Vivaldi, Haydn, and Gluck, all

Carlo Maria Giulini

NOHIONWN

al.

well played and recorded in very good sound. I also particularly enjoyed "Great Concertos" (BPCD 2002), works by Hummel, Torelli, and Vivaldi performed with much brio.

Not surprisingly, the Luxembourg orchestra plays the French works in this series with authentic Gallic flavor. "French Light Overtures" (BPCD 2013) has considerable charm, and a Ravel album (BPCD 2017), which contains *Boléro* and *La Valse* along with other works, is one of the best buys on the Black Pearl label.

The Radio Luxembourg Symphony is not as ample in size as some of the orchestras featured in the Victrola and Laser series, but there is considerable heft to its sound in Berlioz's Symphonie fantastique (BPCD 2014) and an album of Wagner overtures (BPCD 2011). The orchestra performs a surprisingly exciting Mahler Fifth Symphony (BPCD 2015) and kicks up a pretty good fuss in the "Bacchanale" from Saint-Saëns's Samson et Dalila (BPCD 2027).

With CD's of such high quality at such low prices, newcomers to classical music can afford to build a presentable library of standard works with only a modest investment. The package for Angel's budget CD's says, "With proper care and handling this Angel Laser Series CD will provide a lifetime of listening pleasure." What else will do so much for you for only six bucks?

William Livingstone

Big Picture PD Mago Pioneer PD Mago	ADDES Video - bobby Delay - Remote s video - Remote s video - requency Response 4-26.000 Hz	7887 Торніва псл 19 мітялення ссазіо • ProEdili System Hylng Elaze Head • Video Audio Dinbhing Mic Miking • Edili Search • Synclino Edili Perasonic • V 400 799 • V 420 Cali Pix 400 799 • V 200 Cali Pix 400 Free CC 300 m GE CC 310 Starte CG 9806 I nivest CG 980 748 E-77 • 799 KYOCERA CCD 50 748 E-800 All H130 Pro Dsal CCD 50 748 E-800 All H130 Pro Dsal
Pioneer CT W700R Price Pioneer CT W500 in Pioneer CT S800 The Pioneer CT S800 The Pioneer CT S800 USA Pioneer CT S800 USA Diversity of the pioneer CT W500 Call S900 S900 Call VC TDW 977 285 Sherwood DD-1230R 225 Sherwood DD-1230R 295 Sherwood DD-1230R 295 Sherwood DD-1230R 295	With Every Order Over \$50. Uniden RD 9 You Can Get an Azden Light- Weight Headphone Fors \$1.00 Uniden Talker Regular \$99 \$5 Value Cobra RD 310. CD PLAYERS Cobra RD 3160. JVC XLM 600 369 JVC XLM 600 369 JVC XLM 600 320 JVC XLM 300 249 JVC XLZ 444 225 Bearcal 70 XLT Sony CDP 350 189 JVC XLZ 444 225 Sony CDP 350 189 Magnavox CDB 482 169 Agnavox CDB 482 169 Agnovox CDB 473 Call YM-P50E Elliptical. Sherwood CD-1162P SSI System 4000 PV-4860 429 VG 775 Sprce PV-4860 429 NG 775 Sprce VIB 70 Gail MS J-50 Best VIB 70 Suiter Ant Sub Vsystee	159 Pioneer KEH 5656. USA CB Sony CDX A20 Call 159 Sony CDX R88 For 179 Sony XR 7200. Low 85 Sony XR 7150. Price 9 Sony XR 7050. 249 40 Clarion 9425 RT 269 45 Clarion 8425 RT 245 9 JVC KS RX618. 325 OUND JVC KS RX618. 325 OUNC KS RX618. 325 OUNC VC SR AX618. 325 OUNC KS RX618. 325 OUNC KS RX618. 325 OUNC KS RX618. 325 OUNC KS RX618. 325 JVC KS RX618. 325 Oor Call JVC KS RX618. 325 JVC KS RX618. 325 169 Or Lail JVC KS RX618. 2239 Yor Ch. Jensen JS 6200 169 DRK. NY 100001 169

CIRCLE NO. 66 ON READER SERVICE CARD

by Charles Rodrigues!

This handsome, 128-page paperback—with 118 classic cartoons, a foreword by William Livingstone, and an illustrated autobiographical sketch by Rodrigues himself—is only \$7.95. Enjoy your favorites again, catch the gems you missed, and share the laughs with friends!

Makes a great gift!

TO ORDER: Send check or money order for \$7.95 per copy, plus \$1.50 for postage & handling to:

Perfectbound Press Suite 4118P 1120 Avenue of the Americas New York, NY 10036

Type or print mailing address with order. New York State residents add 65¢ sales tax per copy. **Outside U.S.**: add \$1.75 postage & handling for first copy and 50¢ for each additional copy (U.S. bank funds only). *Allow* six to eight weeks for U.S. delivery, longer outside U.S.

FREE A DIFFERENT KIND OF RECORD CLUB
TREMENDOUS SAVINGS INCLUDING COMPACT DISCS on every record and tape in print— no "agree-to-purchase" oblication of any kind. DISCOUNTS OF 20% TO 73% off mgf. suggested list special catalog features hundreds of titles and artists. MOST LABELS AVAILABLE including most imports through special custom ordering service—quarantees satisfaction
SCHWANN CATALOG lists thousands of titles.
DISCOUNT DIVIDEND COUPONS redeemable Immediately for extra discounts.
NEWSLETTERS informational news and happenings in the world of music special super sale listings.
DISCOUNT NEEDLE QUIDE most mfg. replacements available.
QUICK SERVICE same day shipping on many orders rarely later than the next several days. 100% IRON-CLAD QUARANTEES on all products and services—your total
satisfaction is unconditionally guaranteed Discount Music Club is a no-obligation membership club that guarantees tremendous discounts on all stereo records, tapes and CD's and let you buy what you wantwhen you wantor not at all if you choose.
These are just a few of the money-saving reasons to write for free details. You can't lose so why not fill out and mail the coupon below for immediate information.
dates DISCOUNT MUSIC CLUB, INC. 009-0689 481 Main Street, New Rochelle, N.Y. 10801
Name
Address
City

Zip

State

Alfred Brendel: an intense Schubert sonata

Few operas put greater responsibility on the principal singer than *Butterfly*. In each of her two recordings of it Mirella Freni's artistry clearly dominates: She sings with accuracy and taste, using her lovely voice as an instrument of dramatic and musical communication, molding her performance into a cohesive and affecting whole. You won't go wrong with either of these well-played and well-recorded performances, and in both cases you will be enriched by the achievement of this rare artist. *R.A.*

RACHMANINOFF: Symphony No. 2, in E Minor (see Best of the Month, page 93)

RAMEAU: *Pièces de clavecin; Suite in A Major.* Albert Fuller (harpsichord). REFERENCE © RR-27 (64 min).

Performance: Variable Recording: Good

Albert Fuller, who is credited with making the first complete recordings of Rameau's keyboard music, back in 1962, has lived with the music for a long time. That has enabled him to take account of changing views on performance practice and to deepen his insight into the composer's idiosyncratic musical world. His long experience is very much apparent in the eight short pieces that make up the first half of this recital.

Fuller knows how to set up Rameau's musical jokes, and his tempos are flexible, which allows the music to take on an improvisational, narrative quality, as though the composer were telling us a series of funny (and occasionally phantasmagorical) bedtime stories. The performances have such an epic character that these short works seem almost like miniature operatic scenes.

It comes as quite a surprise, therefore, to find that Fuller's playing of the Suite in A Major is quite constricted emotionally. He rushes the famous *Gavotte avec six doubles*, which climaxes the suite, to such an extent that he discards any number of opportunities to make expressive points along the way. A comparison with William Christie's performance on Harmonia Mundi, or even with the long-out-of-print Robert Casadesus piano recording on Columbia, reveals how much Fuller misses in this case. *D.P.S.*

SCHUBERT: Rondo in A Major (see BRUCH)

SCHUBERT: Piano Sonata in A Major (D. 959): Hungarian Melody in B Minor (D. 817); Sixteen German Dances (D. 783); Allegretto in C Minor (D. 915). Alfred Brendel (piano). PHILIPS © 422 229-2 (56 min).

Performance: Intense Recording: Close-up

Alfred Brendel has been focusing on Schubert's late sonatas in his recitals lately and now is beginning to rerecord them. His 1973 recording of the big A Major Sonata, transferred to CD by Philips some time ago with a different set of German dances (D. 790), is effectively superseded by this remake-not because of sonic advantages (the earlier recording stands up quite well in that respect, though the new one, recorded close enough to preserve occasional vocal sounds, is especially vivid), but because of certain modifications in his approach to the sonata. The rhythm is a bit steadier in the opening movement, there is a starker poignancy in the slow movement, and there is a subtly but

noticeably greater animation in both the scherzo and finale, all of which add to the all-around greater conviction of the new performance. The always-welcome shorter pieces are exquisitely set forth.

While I would not hesitate to choose this over Brendel's earlier recording of the A Major Sonata, I am not sure I would prefer it to Maurizio Pollini's in his recent Deutsche Grannmophon set of Schubert's last sonatas. Pollini's aristocratic but by no means aloof approach, unencumbered by conspicuous interpretive overlay, may wear a bit better than Brendel's more overtly intense and dramatic one, and Pollini includes the first-movement repeat, which Brendel does not. R.F.

SCHUMANN: Piano Concerto in A Minor, Op. 54. GRIEG: Piano Concerto in A Minor, Op. 16. Murray Perahia (piano); Bavarian Radio Symphony Orchestra, Colin Davis cond. CBS • M 44899, © MT 44899, © MK 44899 (60 min).

Performance: Very good Recording: Good

There are more than half a dozen pairings of the Schumann and Grieg piano concertos on CD, including the 1972 Philips recording by Stephen Bishop-Kovacevich with Colin Davis conducting the BBC Symphony, which I consider the most poetically sensitive readings of these two masterpieces. But anyone who feels that Bishop-Kovacevich's performances are overly prettified may welcome this latest entry, which finds Murray Perahia and the same conductor occupying a middle ground between poetics and virility. Perahia strikes a tone of impetuous ardor in the opening movement of the Schumann, but he does not fail to give the episodes of melting sentiment their due. He plays the central intermezzo with keen sensitivity, and a particularly lovely bit of rubato paves the way for the transition into the finale, in which soloist and conductor join forces for a reading full of drive and rhythmic bite.

Perahia gives the Grieg concerto a more freely Romantic treatment than he does the Schumann. Both sides of the pianist's artistic personality-the extrovert virtuoso and the sensitive poet-find full scope throughout this work, and Davis keeps everything under control with taut and full-bodied orchestral support. Tremendous impetuosity and dash mark the main body of the finale, and the last pages come off in a most imposing manner. The sound has ample acoustic elbow room, maintaining a good balance between soloist and orchestra. DH

SIBELIUS: Violin Concerto in D Minor, Op. 47. NIELSEN: Violin Concerto, Op. 33. Cho-Liang Lin (violin); Philharmonia Orchestra; Swedish Radio Symphony Orchestra, Esa-Pekka

Salonen cond. CBS © MT 44548, © MK 44548 (69 min).

Performance: Fiery Recording: Splendid

There have been any number of fine recorded performances of the Sibelius Violin Concerto, beginning most notably with the Heifetz-Beecham 78-rpm set from the middle 1930's (reissued several times on LP), a recording that in effect brought the work into the standard repertoire. In contrast with the recent highly poetic Nigel Kennedy-Simon Rattle performance on Angel, this one by Cho-Liang Lin and Esa-Pekka Salonen is fiery and impetuous brilliantly virtuosic in the old Heifetz manner.

But what really distinguishes this release is the pairing of the Sibelius with an outstanding performance of the Violin Concerto of Denmark's Carl Nielsen, a work dating from 1911 and of considerably larger dimensions than the composer's puckish late concertos for flute and clarinet. It begins with a handsomely improvisatory *Praeludium* that leads without pause into an *Allegro cavalleresco* culminating in splendid violinistic fireworks. A bittersweet slow movement is followed by a rondo finale that is more interesting for its cadenza than its main tune. The work has many fine moments but does not measure up to the top-drawer Nielsen of the six symphonies and two late concertos. And it is a hard work to put across. Nevertheless, Lin and Salonen bring the music grippingly to life. For the first time in my memory of both live and recorded performances, the work really *goes*, and it is that achievement that makes this production quite special.

The Sibelius was recorded at Watford Town Hall, London, in 1987, the Nielsen at Berwald Hall, Stockholm, in 1988. The sound in both works is absolutely superb—clean, powerful, and well balanced. D.H.

WEILL: The Seven Deadly Sins; Little Threepenny Music. Julia Migenes (soprano); Robert Tear, Stuart Kale (tenor); Alan Opie (baritone); Roderick Kennedy (bass); London Symphony Orchestra, Michael Tilson Thomas cond. CBS © MT 44529, © MK 44529 (55 min).

Performance: Annoying Recording: Excellent

At first glance, this promises to be the modern recording of *The Seven Deadly Sins* we've been waiting for. The score is the most musically sophisticated and,

in some ways, the most inventive of the Brecht–Weill collaborations, but it hasn't really been heard to its best advantage since the old mono CBS recording with Lotta Lenya, though the suave recent set on Deutsche Grammophon with Gisela May came close.

Both Julia Migenes and Michael Tilson Thomas have defily straddled the popular and classical worlds in the past, and, given this work's richness-you might call it symphonic cabaret-they would seem the ideal interpreters. Unfortunately, they aren't. The problem is Migenes, mostly. Her keen theatrical instincts have gone way over the top here, and the result is a mincing, utterly artificial reading of a work that demands more honesty than artifice from the soloist. Migenes affects a penetrating, slightly nasal tone quality that becomes unpleasant, and she fusses over each word as though she were taking lessons in German elocution.

For his part, Thomas doesn't really capture the music's cabaret quality, either in *The Seven Deadly Sins* or the filler, Weill's *Little Threepenny Music*, but he finds lots of telling coloristic effects and gives both works an electric sense of rhythm. That's little compensation for Migenes's misconceived performance, however. *D.P.S.*

Timeless high performance automobiles captured as unique timepieces comprise this exciting MPH Collection. These clocks are the result of extensive and enlightened design engineering and are unlike any other clocks in the world. Each clock is individually handcrafted in the U.S.A. using only premium quality enamels and beveled glass. The fully electronic quartz movement is warranted for life.

To order, call our TOLL FREE lines. We accept VISA, MASTERCARD, and AMERICAN EXPRESS, or send a check plus shipping and handling to STEREO REVIEW, P.O. Box 742, Holmes, PA 19043. ORDER TOLL FREE 800-345-8112

INDEX TO ADVERTISERS

RE/ SERV	ADER PAGE Vice no. Advertiser number
60 9 80 58	Adcom 29 Alpine 4 Alrec Lansing 8-9 A&R Editions 117 API=Fnergy 92
45	AP1-Energy
92 51 67	Berkeley Soundlab
157 72 68 38 98	Cambridge SoundWorks 34-35 Carver 20-21 CBS Columbia House-CD Club 12-13 Consb 116 Conrad-Johnson .32 Coustic .63 Coustic .67 Crutchfield .66
27 57 71	Delco Electronics
1 58	Electronic Wholesalers
	Ford Audio
28 66 70	HiFonics
19	Illinois Audio
3 9	J&R Music World 112-113
2	Klipsch109
52	Luxman
29 48 45	McIntosh 47 Miller & Kreisel 22 Mirage 103
	NAD
	Onkyo 44-45
90 90 93 94	Perfectbound Press123Philips38-39Philip Morris-Merit30-31Pioneer-Car95Pioneer-Home58-59Polk AudioCover 2,1Polk Audio2-3Proton25Pyle56
156	Radio Shack
99 103 59 106	Sansui
	Wisconsin Discount Stereo
	Yamaha6

STEREO REVIEW RETAIL MART

Where to buy Polk Speakers AUTHORIZED HOME DEALERS

CANADA Call Evolution Technology. Toronto lor nearest dealer 1-416-847-8888 AK Anchorage: Magnum Electronics - Fairbanks:

AL Birmingham: Audition • Dothan: International

AL Birmingham: Audion - Dothan: International Audio - Huntsville: Sound Distributors - Mobile: Hi Fi Zone - Montgomery: The Record Shop -Tuscalosa: Kincaid Stereo & TV AR Fayettewille/FL. Smith; Stereo One - Little Rock: Lessue Electroncs - Searcy: Solfmant Az Flagstatt: Sound Pro - Phoeniz/Meas; Hi Fi Sales - Tuscob: Audio Emportum - Yuma; Ware-hure: Stawa

house Stereo CA Bakerstield: Casa Moore - Campbell: Sound Goods - Canoga Parti: Shelley's - Carpinteria: Creative Stereo - Chica: Sound's By Dave - Corona Del Mar; Pacific Coast Audio Video - Davis: World

Creative Stereo - Chico: Sounds by Uave - Corona Del Mar, Pacitic Coast Audio Video - Davis: World Electronics - Eureta: Eureta Audio Video - Lancas-ter: Calitoma Soundwords - Longbasch: Audio Concepts - Mountain View: Sound Coods - Napa: Futuriscian - Varange: Absolute Audio - Pann-move: Calitoma Stereo - Redondo: Systems Design - Riversite: Specieticnal - Sactamento: Good Guys - San Diego: Sound Company - San Francisco & Suburts: Good Guys Stereo Store - San Gabriel: Audio Cancita - Sactamento: Good Guys - San Diego: Sound Company - San Francisco & Suburts: Good Guys Stereo Store - San Gabriel: Creative Stereo - Santa Monitea: Thereires Stereo - Anousand Dake: Creative Stereo - Music Hui - Up-Land: Audio Haven - Ventura: Creative Stereo - Victorvitte: Incretoibe Sounds - Wastminiter: Viceote Stereo

Videtek Slere 20 Boulder: Soundtrack - Colorado Springs: Sunshine Audio - Denver & Suburbs: Soundtrack -Grand Junction: Sound Company - Miniturn: Custom Audio Video - Pueblo: Sunshine Audio CT Avon: Hi F. Slereo House - Danbury: Carston Fairfield: Audio Desgn - Genemvich: Al Frank-Ins - Harttord: Al Frankin s. New Haven: Audio Er - Nevington: Hi F. Slereo House - New Lon-don; Nobert s. Norwalt: Audiotonics - Water-men?con: Note:

don: Kobert 5 · Norwall: Audiofroncs · Water-burg: Zino Music DE Wilmington: Bryn Maw Slereo FL Daytona Beach: Slereopose · FL Myens: Slereo Gazgo - FL Jauderdale: Souro Aonoe FL Pierce: Sound Shack · FL Watton Beach: Au-do International - Galmsville; Electronics World do International - Gainsville: Electronics World --Jactsonville: Audio Tech - Kry West: Audio Inter-national - Lakeland: Sourd Factory - Merritt Island: Southern Audio - Milami: Electronic Equip-ment Co. Sound Advice - Naties: Stereo Garage -Panama City: Watisourd Stereo - Pensacola: Folder Hi F.: Sumitas: Sound Advice - Nit-hassee: Stereo Store - Tampa: Sound Advice - Mil-hassee: Stereo Store - Tampa: Sound Advice - Wi-Paim Beach: Electronic Connection Sound Advice -GA Athens: hi Fi Buys - Atlanta & Suburba: Hi Buys - Augusta: Stereo Chi - Panswick: H&H Service Store - Columbus - Merit TV Mascon: Ceor-a Music - Savannah: Audio Watehouse - Val-Service Store - Columbus - Merit TV Macon: G gia Music - Savannah: Audio Watehouse - Val-dosta: Stereo Connection

gia Musie - Savannah: Audio Watehooxie - Val-dosta: Stere Connection HI Honolulu: Honolulu, Audio Video II Davenport: Grogs Music - Des Molnes: Au-dio Las - Dodge Chyr, Sound World - Dubugue: Reners: Iowa City: Hawaye Audio - Mason City: Sound World - Sloux City: Audio Visions - Water-ten Toroward World - Sloux City: Audio Visions - Water-

ID Boise: Stereo Shoppe - Moscow: Stereo Shoppe - Sandpoint: Electracraft - Twin Falls: to Warehouse

tL Alton: Reliable Stereo - Aurora: Stereo Systems Carbondale: Southern Stereo - Champaign:
 Carbondale: Southern Stereo - Champaign:
 Cood Vibes - Chicago & Suburbs: United Audio - Decatur: Team Electronics - DeKalb: Audio Plus - Highland Park: Columbia - Joliet: Stereo Systems Kankakee: Barrett's Entertainment • Lansing: Au-Kantakee: Bartel s citeranimeni - Lansing Au-o Clinic - Naperville: Steep Systems - Normali: Sundown One - Pooria: Team Electronics - Rock-tord: Columbia - Springfield: Sundown One -Spring Valley: Audio Labs - Waukegan: Alans IN Bloomington: Campus Audio - Bultton: Eley IV & Apolane - Evansville: Roley s - Ft. Wayne: Classic Stereo - Indianapolis: Ovalion - Lafayette:

Good Vibes • Marion: Classic Slereo • Michigan City: Audio Connection • Muncie: Classic Stereo • South Bend: Classic Stereo • Terre Haute: Stereo

Crafter: KS Junction City: Audio Junction - Kansas City: Brands Mart - Overland Part: Audio Electromics Brands Mart - Wichita: Audio Visions - Topeta:

Nelson's KY Bowing Green: Audio Center - Lexington: Ovation Audio - Louisville: Audio Video Buy De-sign - Owensboro, Paducah: Risley's - Piteville: LA Laleyette: Sound Electronics - Metairie & New Orleans: Alterman Audio - Opelousas:

ectronics MA Beston: Waliham Camera & Stereo - Fitch

Her Schon Walmam Camera & Sleeco - Filch-burg: Fichburg Musc - N. Dartmouth: Sound II -Phitsfield, H.B.S. Sleeco - Worcester, O'Coins ME Bangor: Sound Source - Camden, Harbor Au-dio - Portland: New England Music MD Baltimore: Soundscape - College Park: Soundscape - College Park:

MU balimore: Soundscare - College Park Spaceways - Galtbarsburg: Auto Boys MI Ann Arbor: Absolue Sound: Hi Fi Boys -Birmiagham: Almas Hi Fi - Dearborn: Almas Hi Fi - Farmington Hills: Almas Hi Fi - Filt: Sereo Center - Grand Replos: Classic Stereo - Kala-Center - Grand Repids: Classic Stereo - Kala-mazoe: Classic Stereo - Lansing Midland: Hi Fi Buys - Petoskay: Kurtz Music - Noyal Dak; Abso-tids Sound: Court St.

Machine Studie Court St. Listening Room - International Court St. Listening Room - International Court St. Listening Room - International Court St. Markets Andro King - Minnespols & Studie Viter St. Andro King - Nonester: Andro King - St. Paul: Andro King - Mo Cape Girardeau: Stereo Ore - Columbia: International Court - St. International Courts - St. International Court

No cape dirarded, seed one - Column Johnston Audio - Rolla: End of the Rainbow -Louis: Sound Central MS - Kattisburg: McLeiland TV - Jackson: Hoopers - Pascagoula: Empress MT Billings - Video Sat & Sound Bozeman:

Thirsty Ear - Great Falls: Rocky Mountain Hi Fi - Kallispell: Audio Visions - Missoula: Aspen NC Boone: Holtons - Chapel Hill: Stereo Sound -

Charlotte: Audio Video Systems Conover - Tri-City - Greensboro: Stereo Sound - Henderson-ville: Pro Sound - Kinston: Stereo Concepts vine: Pro Sound • Kinston: Stereo Londepis • Moorehead City: Anderson Audio • New Bern: Anderson Audio • Rateigh: Audio Buys, Steren Sound • Rocty Mount: Microwave Audio • Wil-mington: Atlantic Audio • Wilson: Modern Stereo • Winston-Salem: Stereo Sound ND Bismarch: Pacific Sound + Fargo: Today

Electronics NE Kaarney: Mitwest Audio - Lincoln: Stereo West - Omaha: Stereo West - York: Midwest Audio NH Cancord: Audio ol New England - Laconia: Lakeside Stereo - North Hampton: The New Audi-ophile - New London: North Star - Salem:

Cooma's NJ East Brunswick; Atlantic Stereo • Maple Shade, Bryn Maw Stereo • Monitaliar; Perde Ra-dio • Paramus: Hanve; Betornos: • Raritar; AC Audio • Ridgewebd: Sounding Board • Shrews-bury: Monmouth Stereo • Twen River; Rands Carrea • Wall Twe:: Monmouth Stereo • West Carlowal: • Evide: Radio

Camera - Wall Twey: Monmouth Stereo - West Caloweil: Pecke Radio NM Alamooporda: D&K Electronics - Albuquer-que: Vest Coast Sound - Cartsbad; Beason s. Clovita: Tome Crier - Santa Fe: West Coast Sound NV Las Vegas: Upper Ear - South Shore Late Tahoe: Audio Video Den NY Albarny: Clark Music - Batavia: Unicorn Audio - Buffald: Spacer Shore. Coming: Chemung -Elmiza: Chemung - Fridonia: Sludio Dine - Glans Falls: Audio Genesis - Gostien: Longplayer s Stereo rithace: Chemung - South (mage - Jamestorn).

Paris, Audrid Geresis, Gusanen, Longolayers Salerer • Ithaca: Chemung Sound Image - Jamestown: Studio One - Manhasset: Audro Breakthroughs Massena: Hi Fi Shop - Newburgh: Audro Expres-sions - New Hartlord: Adirondack Music - New · Ithaca:

York City: Audio Breakthroughs Electronic Work-shop: Harvey Electronics - Rochester: JB Sound -Scarsdale: Listening Room - Syracuse: Clark Music - Vestal: Har Electronics - White Plains: Music - vestati Hari Belottonics - Winite Plains. Harrey Electronics - Woodbury Audio Breaktimoughs OH Aktron: Audio Crati - Canton: Beloen Audio Cleveland & Suburbs: Audio Crati - Cliccinnati; Stereo Itab - Columbus: Stereo Lab - Dayton: Stereo Showcase - Findley: Audio Crati - Lima: Classic Stereo - Toledo: Audio Crati Classic Stereo - Toledo: Audio Crati OK Lawton; Hi Fi Shoo • Oklahoma City: Audio OK Lawton: Hi Fi Shop - Oktahoma City: Audo Dimensions - Shawmee: Rev Sounds - Stillwater: Catures - Tulsa: Audo Advice OR Beaverton: Stereo Superstores - Eugene: Un-versity Hi Fi - Granit Pass: Sheckells - Miedford; Sheckells - Portland: Stereo - Blakely: Hart Electronics - Bryn Maaw: Bero - Blakely: Hart Electronics - Bryn Maaw: Bero - Chambersburg: Sunnse Electronics - Erie: Studio One - Har-tiburg: Bon Maay Stereo - Chambersburg: Can's risburg: Boyn Mawr Slereo + Johnstown: Gary's Entertainmeit - Kingstont: Han Electronics - Län-caster: Gn 15ereo - Longhorne: Bryn Mawi -Montgomenyville: Bryn Mawr Stereo - Nationaa Height: Stereo Land - Philadelphila & Suburbs: Bryn Maw Stereo - Pittsburgh: Audio Junction -Quatertown: Bryn Mawr Stereo - Reading: Gn T Stereo - Sellingsrow: Streeo Snope - State Col-lege: Paul & Tony's Stereo - Stroudsburg: Main SI Audio Video - Wastroot - Audio Insight - Wil-Iliamaport: Robert M Siles PUERTO RICO Rio Piedras: Predision Audio RIN - Providence: Easter Audio Entertainment • Kingston: Hart Electronics • Lan-caster: G n T Stereo • Longhorne: Bryn Mawl •

RI N. Providence: Eastern Audir SC Anderson: Music Machine - Charleston: Au-Greenwille: Mitchell's Stereo, Music Machine -Greenwille: Mitchell's Stereo, Music Machine -Greenwood: Stereo Shop - Spartansburg: Stereo

Greenwood: Siero Shop - Spartansburg: Siero Shop SD Aberden: Engel Music - Rapie Chry, Team Electronics - Stour Falls: Audio Ing, TN Chattanooga: R&R IV. - Cockswille: Lindsey Ward - Jackson New Ware Estronics - Klags-port: Audition - Knorville: Lindsey Ward - Meximmellis: Lindsey Ward - Memphis. New Ware Electronics - Nasiwille: In Buis TX Amaritio: Sound Systems Ltd - Artington: Sound Idea - Austit: Marcum Electronics - College Station: Audio Video - Corpus Christi: Tao Tom Dallas: Hillers Hi Fidelly - El Paso: Soundquesa - Dallas: Hillers Hi Fidelly - El Paso: Soundquesa - Lietorionis Sound Idea - Houstein: Netherlet Au-tior - Hurit: Sound Idea - Houstein: Shefteld Au-Ior - Hurit: Sound Idea - Houstein: Audio Idea - Sherman: Wordwice Siere - Ismple: Audio Tech - Jerantans: Sound Idea - Houstein: Audio Tech - Texantana: Sound Towne - Waco' Audio Tech UT Logan: Soles Brothers - Deden: Soles Brothers - Sait Lake City: Broadway Music - Si. George: Boulerand Home Furnishings VA Bristol: Audition - Charlottmerille: Holdrens Sound Machine - Fails Church Manasaar, Audio Buys - Richment: Garys Stereo - Roanote: Hol-dren s: Virginia Baaek: Digital Sound VT Brattleedmer Scenttic Stereo - Essaz Junc-tion: Ceative Sound - Mutland: Mountan Music VA Bellingham: Co Stereo - Chelan: Music Store - Oak Harbor: OC Stereo Center - Spokane: Elec-tracatt (Hais) Texarkana: Sound Towne - Waco: Audio Tech

tracraft (Halis)

(Facard (Hals) WI Appleton: Sound World - Eau Claire: EME Audio Systems - Green Bay: Sound World - La-crosse: Sound World - Madison: Happy Medium -Marinette: Sound Seller - Milwaukee; Audio Em-

porum - Wassau, Sound Series - Minister, Rulid Line WY Barboursville, Beckley, Charteston: Pied Piper - Clarksburg: Audio Visual Concepts - Hunt-ington: Pied Piper - Piedmont: Sound Gallery -Wheeling: Stereg Lab Wheeling: Stereo Lab WY Cheyenne: Electronics Unlimited - Giltette/

Sheridan: Star Video Library

RETAIL MART AN EXCLUSIVE MEDIUM FOR ALL RETAILERS OF AUDIO AND VIDEO EQUIPMENT

The STEREO REVIEW Retail Mart is an ideal forum to reach interested audio/video enthusiasts who are active buyers themselves, and who advise others on stereo and video purchases. The Retail Mart is an exclusive section designed to showcase your advertising in STEREO REVIEW, and since the manufacturers of many of the brands you sell consistently advertise in STEREO REVIEW, your impact is even greater!

> CALL US TODAY TO PLACE YOUR AD IN THE STEREO REVIEW RETAIL MART AND MAKE STEREO REVIEW READERS YOUR CUSTOMERS! (800) 445-6066

UNE

MasterCard—Visa—C.O.D. accepted. Free catalog—call (800) 345-8927 only! Pacific Cable Co., Inc., 7325 1/2 Reseda Blvd., 1350, Beseda, CA 91335, All other information, call (818) 716-5914

LOWEST PRICES On over 150 brands Car - Home - Video For Specials List and Catalog only 800-233-8375

HIGH QUALITY BRANDS-Car, Home, Video including esoteric. Audio Unlimited, 1203D Adams Ave., La Grande, Oregon 97850. (503) 963-5731.

EXPERIENCED, FRIENDLY ADVICE! AUDIRE, PS, CWD, STAX, KINERGETICS, THORENS, MIRAGE, GRADO, FRIED, MONSTER CABLE, QUAD, SPICA, STRAIGHT-WIRE, more. Immediate, FREE Shipping! READ BROTH-ERS STEREO, 593-B King Street, Charleston, South Carolina 29403. (803) 723-7276.

Authorized Sales and Service
Residential Commercial
AUOIO AND VIDEO COMPONENTS
MEDIA ROOMS . SURROUND SOUND + ANTENNAS

ADCOM (in store only)

MOTIF

• N E C MAGNEPAN

MERLIN

- . A R TURNTABLES CALIFORNIA LABS
- CAMBER
- CONRAD JOHNSON
- O W D
- DUAL GRADO
- HAFLER
- KLIPSCH
- MIT CABLES
- MONSTER CABLES
- NITTY GRITTY NAD (in store only) OBTOFON PARADIGM NAKAMICHI (in store only)

Audio Den Ltd. 🚺

- · PINNACLE ROGERS SENNHEISER
- SMITH HAVEN PLAZA 2021 NESCONSET HWY IRT. 3471 LAKE GROVE. N.Y. 11755

(516) 360-1990

- SHURE ULTRA SONOGRAPHE SOTA . SPECTRAL . STAX SYNTHESIS • TERK THORENS VELODYNE • V P I
 - WELL TEMPERED
 - YAMAHA (in store only)

LOW PRICES!! Yamaha, Denon, Carver, Adcom, Boston Acoustics, Luxman, Haller, AD/S, B&K, KEF, Onkyo, Proton, Bose, Snell, DCM, M&K, P.S. Audlo, Nakamichi & others!! SOUND ADVICE: (414) 727-0071.

SING WITH THE WORLD'S BEST BANDSH An Unlimited supply of Backgrounds from standard stereo records. Record with your voice cr perform live with the backgrounds. Used in Professional Performance yet connects easily to a home component stereo. This unique product is manufactured and sold Exclusively by LT Sound - Not sold through dealers. Call or write for a Free Brochure and Demo Record.

LT Sound, Dept.SR-3,7980 LT Parkway Lithonia, GA 30058 (404) 482-4724 Manufactured and Sold Exclusively by LT Sound 24 HOUR PHONE DEMO LINE: (404) 482-2488

LOUDSPEAKER COMPONENTS—KITS, Etcn, Dynaudio, Focal, Eclipse. Catalog \$1.00, Meniscus, 3275S Gladiola, Wyoming, Michigan 49509. (616) 534-9121.

WE SELL MORE HIGH PERFORMANCE SPEAKER KITS than anyone in the U.S. FREE CATALOG: 1 (800) 346-9183. AUDIO CONCEPTS Dept. A, 901 S. 4th SI., LaCrosse, WI 54601.

And that's what you'll get at Reference Audio Systems. We ofter the best in high-end audio and the best in friendly seavice by our knowledgeable staff. From the latest CD player to a classic mega-watt amplifier, you'll like our surprisingly affordable prices and fast shipping

REVOX · MEITNER JBL· HARMAN KAR ONKYO· JSE· SON HAFLER · PROTON DAHLQUIST · BOSE AUDIOQUEST · VPI ACOUSTAT · TEAC DCM · OHM · SME PHILIPS · DISTEC MOD SQUAD · SAE SUPERPHON · AKG CAMBRIDGE · KL FOSGATE · EMINE MAGNAVOX · DBX THORENS · NITTY CELESTION · RAUN STAX · AUDIOPRO SONANCE · ENER GRATO · MAGNUM

DUAL · ORTOFON

PS AUDIO · BEYEF

CLASSIFIED FOR MORE ADVERTISING INFORMATION CALL 1-800-445-6066

ORDER TOLL-FREE 1(800) 222-3465. DISCOUNTS! AR * AUDIOQUEST * BOSE * B&K * GRAD > * HARMAN KARDON * JBL * LAST * LIVEWIRE * MONSTER CABLE * NITTY GRITTY * SONY * STAX * STRAIGHT-WIRE * PLUS MORE. HCM AUDIO, 1600 BX MANGROVE, CHICO, CA 95926. (916) 345-1341.

STEREO REVIEW

"STEREO WORLD" IS YOUR DISCOUNT MAILORDER SOURCE WITH SUPER DEALS ON AUDIO VIDEO AND CAR STEREO LINES INCLUDING: TECHNICS, MAGNAVOX, PANASONIC, JVC, SONY, PYLE, PIONEER, SHERWOOD, PHILIPS CAR, CLARION, BLAUPUNKT, AIWA, ADVENT, G & S DESIGNS AMPS AND MANY OTHERS. CALL OR WRITE FOR FREE CATALOG. FREE UPS IN 48 STATES. 10AM-6PM MON-FRI; WEDNESDAY TIL 7PM. VISA/MC; COD EXTRA. "CELEBRATING OUR 3RD YEAR." P.O.BOX 596, MONROE, NY 10950. (914) 782-6044.

SAVE 40% ON HIGH-END home speakers, subwoofers, ampliflers. FREE CATALOG! RTRD, 3021 Sangamon Ave., Springfield, IL 62702. (217) 529-8793.

PHILIPS. AUDAX, PEERLESS, FOCAL, AND DYNAUDIO LOUDSPEAKERS in stock with good prices and competent services. Crossover components also. MADISOUND SPEAK-ER COMPONENTS, 8608 University Green, Box 4283, Madison, WI 53711, (608) 831-3433.

REVOLUTIONARY 35MM 3-DIMENSIONAL CAMERA. Incredibly Beautiful Photographs. Easy To Operate. Brochure, Including Sample Photograph, ONLY \$2. NEW AGE OPTICAL, (714) 731-2129; 1088 Irvine Bivd., Suite 371. Tustin, CA 92680.

CALL TOLL FREE! 1 (800) 826-0520. KINERGETICS, ACOUSTAT, DAN, HARMAN KARDON, PROTON, AUDIO CONTROL, NITTY-GRITTY, M&K, STAX, PROAC, DAHLQUIST, CELESTION. BELLES. dbx, FRIED. ORACLE, THORENS. MONSTER, CWD, ONKYO. 3D. GRADO, DCM. CITATION. NILES. AUDIOQUEST. SOUND SELLER 1706 MAIN MARINETTE, WI 54143. (715) 735-9002.

FOR SALE

CARVER, NAKAMICHI, BANG & OLUFSEN, A.D.S., CROWN, REVOX, TANDBERG, HAFL-ER, ADCOM, MISSION, N.A.D., HARMAN/ KARDON, KYOCERA, YAMAHA, LUXMAN, DENON, KLIPSCH, B&W, KEF, D.C.M., E-V, J.B.L., INFINITY, D.B.X., AKG, AND OTHER QUALITY COMPONENTS. BEST PRICES— PROFESSIONAL CONSULTATION. ALL PROD-UCTS COVERED BY MANUFACTURERS' U.S.A. WARRANTY. OPEN 24 HOURS A DAY. AMERISOUND SALES, INC., EAST: (904) 262-4000; WEST; (818) 243- 1168. ARE YOU INTERESTED in Quality Preowned Audio Equipment? Subscribe to The Sound Trek, published 6 x annually, your listings of items for sale or wanted. \$10/yr. Call or write: Play it Again Sam. 12611-R Madison Avenue, Lakewood, Ohio 44107, (216) 228-0040. MC/VISA.

CASH FOR ALL TYPES of used Stereo equipment. We buy by phone. THE STEREO TRADING OUTLET, 320 Old York Rd., Jenkintown, PA 19046. (215) 886-1650.

WE SELL SECOND HAND high quality audio-vldeo with money back guarantee! Send your name and address for FREE monthly inventory. Ross Stereo, 2423 Morena Blvd. San Diego, CA 92110. (619) 275-3632.

DISCO/STAGE LIGHTING AND SOUND EQUIPMENT. Foggers-trusses-mixers-etc. New and used. FREE WHOLESALE CATALOG. Phone: (502) 782-1172.

HIGH-END, LOW PRICES. ADS*BANG & OLUSEN*CARVER*DBX*DENON*H/K*NAKAMICHI AND MANY MOREI-FULL MANUFACTURERS WARRANTY. TECH ELECTRONICS. SINCE 1981. (904) 730-3885.

Who	lesale	Connection		
Too	der-Call: (718) 997-6644		
		Stereo - Telephone		
AUGIO		- · · · · · · · · · · · · · · · · · · ·		
	At Low	Prices		
CD PL/		101 159		
Pioneer	PDM600 \$399 PDM500 319	121 179 TURNTABLE	1	
	PD7100 379	Technics SL1200MKII 349		
Technics	SLP400C 289 SLPC20 259	Gemini DJQ1300 159	,	
	SLP777 419	CAR STEREO Kenwood KRC 676 419	1	
	SLP555 299	KRC 555 319		
JVC	XLZ611 Call XLZ411 229	KRC 353 249 KRC 4003 249		
	XLM701 399	Sound Stream TAC20 229		
Mar - alar	XLM401 299 CDX710 389	TC306 399		
Yamaha	CDX710 389 CDX510 279	TC308II 519 JVC KSRX5500 389		
Denon	DCD810 329	KSRX4400 329		
	DCD610 269	KSRX3300 269		
Pioneer	VSX7300 519	KSRX490 199 KSRX1010 259		
	VSX5300 429	KSRX2020 329		
Technics	SAR530 499 SAR477 399	Blaupunkt Seattle 169		
	SAR377 299	Denver 209 San Diego 189		
JVC	RX901 Call	Portland 269		
5	RX801 449 RX701 389	San Francisco 319		
Yamaha	RX701 389 RX900 599	Sherwood XR1504 229 XR1304 189		
	RX730 399	XR2507 219		
Denon	DRA825 639 DRA625 429	Denon DCR5520 499 DCR5170 229		
TAPE D	DECK	DCR5220 279		
Pionee"	CTW700R \$329	Jensen SJS8000 199		
	CTW600R 269 RSTR555 Call	SJS9000 229 AIWA CTX3600 Call		
Technics	RSTR355 259	CTX4500 279		
JVC	TDV621 389	CTX5400 329		
	TDR421 Call TDW901 Call	Concord CX30 349 CX40 Call		
AIWA	ADF780 369	CX50 489	9	
	ADR40 169	CX60 Cal	1	
Yamaha	ADWX808 369 KXW302 339	CAR AMP Car Amp & Speaker Cal		
T BITTO TO	KX500 309	All Model & Brand Cal		
Denon	DRM12HR Call	RADAR DETECTOR		
HOME	DRM10HR Call SPEAKER	Whistler Spectrum I 99 Spectrum II 179		
Advent	Maestro 459	Uniden RD9XL 169		
	Legacy 339	Talker Cal		
	Prodigytower 239 Baby II 149	Cobra RD3170 174 RD3120 99		
Bose	10.2 Series II Call	Maxon RDXL 139		
	6.2 449 4.2 349	CAMCORDER	1	
	2.2 189	Panasonic JVC Cal Minolta RCA Cal		
CALL FOR PRICES on Models and Brands Not Listed				
		Prices subject to change. Price of responsible for typographic		
evenade suit	iping a nanoling. N	it responsible for typographic	al	

HRS Mon-Sat 10 AM-5 PM EST Prices subject to change. Prices exclude shipping & handling. Not responsible for typographical errors MasterCard. Visa and C O D accepted Write To: Wholesale Connection 63-48 108th St. Forest Hills. NY 11375

Call Us... (213) 719-1500 Member Better Business Bureau 18214 Dalton Ave, Dept. D, Gardenc, CA 90248

Hours: M-F 9 to 6, Sat. 9 to 1 Pacific Time

Reference Audio Systems

ATTENTION DENON CUSTOMERS

Not everyone offering Denon products for sale is an authorized Denon dealer. This has great significance to you as a potential Denon customer.

Denon America's warranty applies to the original purchase only. Denon products sold by non-authorized dealers are not covered under our warranty.

Additionally, some of this equipment may have been designed for foreign markets and therefore will not meet Denon America's specifications.

So look for the Authorized Denon Dealer Sticker before you buy.

To find your nearest AUTHORIZED Denon Dealer call: 1-201-575-7810 (9:00am - 5:00pm EST)

PRO AUDIO TAPE, ACOUSTIC FOAM. CONNECTORS, PATCH CORDS, CLEANING FLUIDS, DAT, SPEAKER WIRE, VIDEO, COMPUTERS, LASERJETS, SUPPLIES. UNBE-LIEVABLE PRICESI FREE CATALOG. CARTUNES, P.O. BOX 20384, INDIANAPOLIS, IN. 46220. (317) 257-6776. MC/VISA COD.

41						H M					3 14
N.,	٩K	- H		\mathbb{N}	V II	ΥĒ		PI.	4 1	N K	ж
14 70						1204 -			0 7	CUM	
ÇA		1-8	00-4	+51-	283	51 / 1	IN N	K (/)	8)4	38-10	27
	WHIS	TLER			В	EL		BLA	JPUNAT	(AR RAD	05
New Spec	trem 3		Call	944 [10	es: 11		94.95	Berta 108	97		1179
Spertram			160.79	No bi			37 50	New Looks	ion SOI	48	347
Spertrum			189.95	976 Hecto	e BL		15100	Restington			
Spectrum			104.95	5	HER	WOOD		Las Anore	SORA		337
Wester			133.50	CRD 350	184	(00-730	145	See Franci	SID SOR	1	297
	CO	BRA		(RD 716	165	CRD 175	120	Autore SOE	77		259
3120	105.	3110	\$9.	(80 165	109.	(10 303	147.	Portland S	0821		254
3360	131	3168	136	LI 1504	180.	18 1604	259	See Deep	SOR78		178
3170	157.	6120	127.		TICL	INICS		Sector SC	827		179
1	UNI	DEN						Derver 50	126		100
RD4	101		142.	CEDP 10	699.	CODP-5	195		area a	AR STERE	~
RD7	109.	Toller		009 900	224	(08 905 (08 9300	189. 289.				
		R RADIO		100 9400		(DR 9500	437.	I KEKINI QI			
	-			COH 9310	779.	9370	259	KEHW2W2	269,	1610202	1
(01420	499.			COH 9350		9600	895	ENCS	205	19/07/2	1
18170 185300	107.	185000	209.		AI	WA		KEH6252	201	贬430	
105100	101	186150	127.					51	ING	LASSE	s
105700	189.		221	(TI 560							
187100	117.		295	CTI 3500	189.		167.	CAREER PO			ALL D
187700	435	187300	665	(TS 2300	177.	MA 6000	179,	Regular			79, 1
LR7050	239.	(08.80	349	NA 3000	1279.			Folding		1	24, 1
	Net 1	adout and	inches	deals or a	-	der: and m	off ners	anal deebs	Contra	COD order	5 190

FREE MAILORDER CATALOG. Mid, hlgh-end audio. Low, low warehouse prices. (602) 829-6710. AUDIO ADVANTAGE. SINCE 1891.

PROFESSIONAL EQUIPMENT AND SUPPLIES FOR ALL DJS, ENTERTAINERS AND MUSICIANS AT WHOLESALE PRICES, CUSTOM SOUNDS BY GEORGE D. (305) 378-6977.

RECORDS

RECORD COLLECTORS' SUPPLIES. REPLACEMENT JACKETS, inner sleeves, 78 RPM sleeves, CLD boxes, etc. COMPLETE CATALOG. Cabco, Box 8212, Room 640. Columbus, Ohio 43201.

SOUNDTRACK & ORIGINAL CAST COLLECTORS Largest selection of in-print, out-of-print, foreign, and domestic records, CD's. Free Catalog. Soundtrack Album Retailers, Dept. SR26, Box 487, New Holland, PA 17557. (717) 656-0121. A.S.O. SOUNDTRACKS/O.C. DISCOUNT PRICES. RARE OUT-OF-PRINT, QUALITY GUARANTEED, FAST DEPEND-ABLE SERVICE. SEND FOR FREE MONTHLY CATALOG: A.S.O. DEPT.A., P.O. BOX 404, SEELYVILLE, IN 47878. (812) 299-4154.

STEREO REVIEW

SSIF

FREE RECORD. CASSETTE AND COMPACT DISC CATA-LOG: Features a tremendous selection of remaindered LP new releases at discount prices. Many imports and smaller labels offered, Prompt delivery, Rose Records, Dept. SR, 214 SO. Wabash Avenue, Chicago, IL 60604.

FROM EDISON TO ELVIS (AND BEYOND) LP'S, 78'S 45'S etc. Visit or mail-in wants. The Olde Time Music Scene. 915 Main Street, Boonton. NJ 07005. (201) 335-5040. Tuesday-Sunday.

COMPACT DISCS

OVER 8000 USED CD's. \$4.99 to \$9.99. Buy/Sell. monthly catalog. Shipping \$2.50 per order UPS. Fast service for over 3 years. Visa/MC. Audio House CD Club, 4304 Brayan, Swartz Creek, Michigan 48473. (313) 655-8639.

COMPACT DISCS—At low warehouse prices. Now in our 5th year. CATALOG: Send \$2.00, OZ ENTERTAINMENT, 1575 P Highway 29, Lawrenceville, GA 30244.

FREE JAZZ CATALOG: CD'S. LP'S. CASSETTES, VIDEOS. SINCE 1975. WRITE TO DEPT. SR, DAYBREAK EXPRESS RECORDS, P.O. BOX 150250, VAN BRUNT STATION, BROOKLYN, NY 11215-0005.

LOW COMPACT DISC prices—Schwann CD and COLOR CATALOGS \$7.00—Mini-Catalogs \$2.00—DUWARS, P.O. Box 6662-D, Greenville, SC 29606.

LIKE-NEW CD'S \$4.65. UP. We pay you up to \$7.00! FREE STOCKLIST: CCM. 1105 Webster, Sandy. Utah 84094-3151. (801) 571-9767.

THE CD DELI. COMPACT DISCS AT COMPACT PRICES. WE CATER TO ALL STYLES OF MUSIC. WE DO MAIL ORDER. 5706 7TH AVE., BROOKLYN, NY 11220. (718) 439-3324.

WE'VE SLIPPED OUR DISC PRICES TO FIT YOUR BUDGET, PRICES START AT \$8.99! WRITE: LASER LOCKER. BOX 8611. SOMERVILLE. NJ 08876.

SAVE MONEY ON NEW CD's. Free Details. WILBUR TANSTAAFL COMPANY, Box 308-Y, Middlefield, CT 06455-0308.

CD-SINGLES, CD-EP'S CD PICTURE DISCS-EP'S AND RARE CD'S. For catalog call (305) 594-1811, Music Service, P.O. Box 561751, Miami, FL 33256-1751.

\$29.95 includes shipping in continental U.S. Money-back guarantee. Dealers welcome. **1-800-992-8262**

P.O. Box 570 • Dublin, Ohio 43017

NIVENTURE

U

LOVE MUSIC?..MAKE MONEY!..FREE DETAILS: STS, Box 449-SD, Farmingville, NY 11738. (516) 696-3990.

TEN AMPEX 1800 REELS—USED ONCE, \$25.00 Sample: \$2.50. Also: New MAXELL Reels/Cassettes. AUDIO TAPES, Box 9584-A,Alexandria, VA 22304. (703) 370-5555 VISA MC.

Digital Audio Tape	(213) 828-6487 FAX (213) 470-6176 9 A.M. – 7 P.M. 7 DAYS SHIP VIA UPS/FED-EX AMEX+VISA+MC			
RECORDABLE DAT	's IN STOCK NOW			
•FULL WRITTEN WARRAN				
 IMMEDIATE DELIVER 				
 NO DEPOSITS RE 				
	NERS MANUALS			
• A/C AD/	APTORS INCLUDED			
HOME D.A.T	PORTABLE D.A.T			
AIWA XD-999 995.	SONY TCD-D10 2250.			
SONY DTC-M100 1400.	Includes all factory accessories.			
SONY DTC-1000ES 1950. SONY DTC-1000ES 1950.				
SONY DTC-500ES 1750.	PROFESSIONAL D.A.T			
SONV DTC. 300ES 1650	PANASONIC SV-3500 CALL			
JVC XD-2700	PANASONIC SV-250 CALL			
JVC XD-Z1100	FOSTEX D-20 CALL			
JVC XD-Z900 2250.	SHARP SX-D100 CALL			
AKAI D-9000	SONY PCM-2500 CALL			
PIONEER D-900 1800.	SONY PCM-2000 CALL			
BLANK TAPE_ AL	WAYS IN STOCK			
Maxell, TDK, Fujl. Panasonic				
COMPLETE INVENTORY OF ACCESSORIES				
2624 Wilshire Blvd + Santa Monica CA 90403				

2624 Wilshire Blvd. • Santa Monica CA 90403

SHORT BLANK TAPES. C-10, C-20, etc. BASF, clear shells. (818) 567-2277 (collect). Classic Cassettes of California.

BUSINESS OPPORTUNITIES

MAILORDER OPPORTUNITY! Start profitable home business without experience or capital. Information Free. Mail Order Associates, Inc., Dept. 438, Montvale, NJ 07645.

YOUR OWN RADIO STATION! AM, FM, cable, licensed/unlicensed, transmitters! Broadcasting: Box 130-R6, Paradise. Ca 95969.

UNLIMITED INCOME. WORK AT HOME. MANY DIFFERENT OPPORTUNITIES. FREE DETAILS! T&G PUBLICATIONS. BOX 111-S, BARRINGTON. RI 02806.

SSS • Franchise/License/Certified Training

DIAL 1-800-T-H-E-A-S-S-N

GET PAID for mailing letters! \$200.00 daily. Write: PAASE— NZ7, 161 Lincolnway. North Aurora, IL 60542.

EASY WORK! EXCELLENT PAY! Assemble products at home. Call for information (504) 641-8003, Ext.9542.

MAKE BIG SSS WITH YOUR FAX PHONE. FOR MORE IN-FORMATION FAX IT (3)(2) 577-1115.

WANTED TO BUY

WE NEED QUALITY COLLECTIONS. "TOP DOLLAR PAID" for LP's, Compact Discs, and Cassettes: Classical, Rock, etc. USA's LARGEST USED AND COLLECTOR SHOP. PRINCETON RECORD EXCHANGE, 20 Tulane Street, Princeton, NJ 08542. (609) 921-0881. CLASSICAL ALBUMS WANTED—RCA LIVING STEREO MERCURY LIVING PRESENCE, AUDIOPHILE LABELS CHAD, P.O. Box 2043, SALINA, KS 67402, (913) 825-8609

GOVERNMENT SURPLUS

IS IT TRUE you can buy jeeps for \$44 through the US government? Get the facts today! Call 1(312) 742-1142, ext. 4670.

INVENTIONS WANTED

A NEW IDEA? Call NATIONAL IDEA CENTER of Washington D.C. FREE INFORMATION—(800) 247-6600. Ext. 150. Come see THE INVENTION STORE!!

FOR INVENTORS

INVENTORS! Can you patent and profit from your idea? Call AMERICAN INVENTORS CORPORATION for free information. Over a decade of service. 1(800) 338-5656. In Canada call (413) 568-3753.

MOVIE FILM VIDEO TAPE

CABLE TV Converters. Jerrold, Oak, Scientific Atlanta. Zenith, and many others. 'New' MTS Stereo Add-On: Mute & Vol., Ideal for 400 and 450 owners! Visa, Mastercard, American Express. B&B Inc.. 4030 Beau-D-Rue Drive. Eagan. MN 55122. 1(800) 826-7623.

FOREIGN VIDEO TAPES (PAL-SECAM) TRANSFERED TO AMERICAN (NTSC) STANDARD OR VICE VERSA. DIGITAL BROADCAST QUALITY. ALL FORMATS. SLIDES 8MM-16MM TO VIDEO. BULK DUPLICATION-DISTRIBUTION-LABELING-SHRINK WRAPPING-WORLDWIDE SHIPPING. MULTI-STANDARD VCRs AND TVS AVAILABLE. TEL: (212) 268-9393 OR 1(800) 626-8776. SERVING INDUSTRY AND CONSUMER.

YOUR CABLE TV CONVERTERS BARGAIN HEADQUAR-TERS. ZENITH, TOCOM, JERROLD, HAMLIN; OAK, ETC. VISA/MC. CALL (415) 584-1627.

REAL ESTATE

ATTENTION HOME AND CAR STEREO RE-TAILERS. • Highly visible and easily accessible 83,000 square foot neighbourhood strip mall serving a trade area of 130,000. Located in Amherst, New York, a middle to upper income community just minutes N.W. of Buffalo. • We are seeking an aggresive audio retailer to join our winning tenant mix. • Will assist in establishing new store. • For further information on this excellent location opportunity, contact HARRY T. MANTTARI AT AMHERST GENER-AL DEVELOPMENTS—PLEASE CALL COL-LECT AT (416) 929-1003.

CAR STEREO

CAR STEREO SALE-HIGH END BRAND NAMES-LOW PRICES! CALL B.J. AUDIO (513) 662-3351.

SERVICES

Attention GENESIS Owners Repairs & Upgrades are possible!! Original Specification & Improved Parts by LRS. (603) 749-1904, (MC VISA).

INSTRUCTION

FREE CATALOG. Institute of Audio/Video Engineering. 1831 Hyperion (SR), Hollywood, CA 90027. RECORDING SCHOOL. (800) 551-8877, (213) 666-2380. Approved for International Students. Member of NATTS.

MISCELLANEOUS

TERMPAPER assistance. 15.278 papers available¹ 306-page catalog—rush 52.00. Research, 11322 Idaho 206SX. Los Angeles 90025. TOLL FREE HOTLINE: (800) 351-0222 (California: (213) 477-8226).

WATCH REPLICAS! LOWEST PRICES NATIONWIDE! Submariners! Exact weight & color! 18KT Goldplated! CALL (404) 963-3USA. CLASSICAL MUSIC LOVERS' EXCHANGE 1: Nationwide link between unattached music lovers. Write CMLE, Box 31, Pelham, NY 10803.

STEREO REVIEW

LASSIFIE

CONFISCATED CARS. trucks, boats, 4 wheelers. motorhomes, by FBI, IRS, DEA. Available in your area now. Call (805) 682-7555 Ext. C-1005.

AUCTIONS! AUTOS. BOATS. JEWELRY AND MUCH MORE. LOCAL AND NATIONWIDE AUCTIONS. FOR MORE INFOR-MATION CALL (312) 577-0633.

RETAIL MART

WE HAVE THE FINEST SHOWROOM in our area with the best selection of audio video components available. We represent Adcom. Infinity. Throrens, Dual, Jamo, Yamaha. Canton, Luxman, Klipsch, SONY ES. and more. CONTINENTAL SOUND, 98-77 Queens Btvd., Forest Hills, NY 11375. (718) 459-7507.

AUDIO BEST, LA. ORANGE, SAN BERNARDINO. CALIFOR-NIA. BEST SOUNDING EQUIPMENT AND BEST PRICES DEMONSTRATIONS. (714) 861-5413.

ATTENTION CLASSIFIED ADVERTISERS

The **CLASSIFIED MAGNET** attracts prime prospects for your mail order products and services.

Reach the readers (proven buyers) of this and other DCI Magazine titles through low-cost Marketplace Classified advertising.

To place your ads, or for further information (including rates, ad styles, sizes, multi-title discounts) call Lois Price **Toll Free** at: (800) 445-6066

TIPS FOR MAIL ORDER PURCHASERS

It is impossible for us to verify all of the claims of advertisers. Therefore, the following information is provided for your protection:

1. Confirm price and merchandise information with the seller, including brand, model, color or finish, accessories and rebates included in the price.

2.Understand the seller's return and refund policy, including the allowable return period and who pays the postage for returned merchandise.

3. Understand the product's warranty. Is there a manufacturer's warranty, and if so, is it from a U.S. or foreign manufacturer? Does the seller itself offer a warranty? In either case, what is covered by warranty, how long is the warranty period, where will the product be serviced, what do you have to do, and will the product be repaired or replaced? You may want to receive a copy of the written warranty before placing your order.

4. Keep a copy of all transactions, including cancelled checks, receipts and correspondence. For phone orders, make a note of the order including merchandise ordered, price, order date, expected delivery date and salesperson's name.

5. If the merchandise is not shipped within the promised time or if no time was promised, 30 days of receipt of the order, you generally have the right to cancel the order and get a refund.

6. Merchandise substitution without your express prior consent is not allowed.

7. If you have a problem with your order or the merchandise, write a letter to the seller with all the pertinent information and keep a copy.

8. If you are unable to obtain satisfaction from the seller, contact the consumer protection agency in the seller's state or your local U.S. Postal Service,

by Christie Barter & Ron Givens

MERICANS know singer Sarah Brightman beshe starred cause on Broadway in The Phantom of the Opera, composed by her husband, Andrew Lloyd Webber. Soon we'll get to hear her in a piece of Broadway-musical archaeology. In her upcoming Polydor album, "The Songs That Got Away," Brightman sings show tunes that never became hits. Included among the fourteen songs is a double rejection, Irving Berlin's Mr. Monotony, a song that was dropped from the Broadway productions of Miss Liberty in 1949 and Call Me Madam a year later. (It has been resurrected in the current hit Jerome Robbins' Broadway.) Other songs: I Remember (Sky) from Stephen Sondheim's Evening Primrose, Lud's Wedding from Leonard Bernstein and Alan Jay Lerner's 1600 Pennsylvania Avenue, Dreamers by Marvin Hamlisch and Christopher Adler from their British musical Jean Seberg, and Half a Moment by Lloyd Webber from Jeeves. Brightman is also busy on a mainstream pop album for fall release that is supposed to include songs

Cash and Acuff: tradition

by Brian Wilson of the Beach Boys and Aimee Mann of 'Til Tuesday.

NETWORK INC.

I N 1973 the Nitty Gritty **Dirt Band** celebrated the grand traditions of country music by bringing together a bunch of young performers and such founding fathers and mothers as **Roy Acuff** and "Mother" Maybelle Carter. The recording, a three-

Brightman: digging for Broadway gold

record set called "Will the Circle Be Unbroken," went against the fashionable slickness of country music at that time and may have been the beginning of the "new traditionalist" movement. Now the Dirt Band has organized another get-together, again featuring some of the finest names in country music. "Will the Circle Be Unbroken, Volume Two" crosses generations as well, with such players as Acuff and Chris Hillman, the Carter Family and Levon Helm, Earl Scruggs and Ricky Skaggs. The Universal Records release also has vocals by Johnny Cash, New Grass Revival, Emmylou Harris, and Chet Atkins, among others.

F OR almost forty years the Louisville Orchestra has been commissioning, performing, and recording works by contemporary Americans (and foreign composers resident here). The result is a catalog of over a hundred albums of new music issued on the orchestra's own First Edition label. Most of them were recorded by its founding conductor, Robert Whitney, who retired in 1967, but Lawrence Leighton Smith, music director since 1983, has continued the tradition and is now presiding over the transfer of some of that vast catalog to compact discs on the Albany Records label.

The latest of three releases so far is a two-CD package devoted to music by Morton Gould. Smith conducts four of the seven works contained in the album, including Gould's Symphony of Spirituals of 1976 and his Viola Concerto of 1943, with Robert Glazer as soloist. Jorge Mester, who was Louisville's conductor from 1967 to 1979, conducts the American Symphonette No. 2 (1939), and Gould himself conducts two of his works dating from the late Sixties, Columbia and Soundings.

A T the nineteenth annual seminar of the International Tape/Disc Association, held in Palm Beach Gardens, Florida, this spring, the organization's 1988 Man-ofthe-Year award was conferred on the one responsible for sales of more than 14 million videocassettes and videodiscs, one "who has set new records for sales and new goals to which future generations of video marketers will aspire." The recipient was E.T.—The Extra-Terrestrial.

Maureen Healy, publisher of *PRC News* in Los Angeles, asked whether ITA's Man-ofthe-Year award would have been given to Disney's Cinderella had her video sold fourteen million copies. Healy proposed that the name of the award be changed to Personality-of-the-Year.

Previous winners of ITA's Man-of-the-Year award have included Akio Morita, chairman of the board of Sony (1978), and Alexander M. Poniatoff, founder and chairman of the board of Ampex (1981).

HEN pianist Van Cliburn won the International Tchaikovsky Competition in Moscow in 1958, the young American's triumph at the height of the Cold War made him an instant celebrity. His RCA recording of the piece he won with, the Tchaikovsky Piano Concerto No. 1, was the first classical Gold Record and has remained a best seller ever since, but Cliburn hasn't made a new record or performed in a major concert for the past decade.

That is about to change, however. Cliburn will play the Tchaikovsky First and the Liszt First Concerto with the Philadelphia Orchestra, under Stanislaw Skrowaczewski, on June 19. While RCA hasn't signed him yet for any new recordings, the label has just released the first five titles of the Van Cliburn Collection of mid-price reissues on compact disc.

Smith: Americana

Meanwhile, the 1989 Van Cliburn International Piano Competition has entered its final stages, with the concluding awards ceremony on June 11 set to be broadcast live nationwide on the WFMT Fine Arts radio network. For the first time in the history of the contest, held every four years in Cliburn's home town of Fort Worth, Texas, pianists from the U.S.S.R. are participating. Guess the Cold War really is over.

HEN jazz trumpeter Chet Baker died last year at the age of fifty-eight, he left behind a legacy of several fine recordings. The story of his abortive acting career and tragic personal life has now been told in a documentary film, Let's Get Lost, directed by the celebrated fashion photographer Bruce Weber (Ralph Lauren and Calvin Klein ads). The film, which was nominated for an Academy Award, follows Baker on a road trip through the U.S. and Europe and takes in some of his last recording sessions. Named for one of his best-known recordings, Let's Get Lost includes excerpts from some B movies he made in Italy, rare performance footage, and interviews with the trumpeter. his ex-wives, and family. A soundtrack has been released by RCA.

T HE first audio recording mixed in genuine Dolby Surround sound for compact disc is RCA's "The Home Video Album," scheduled for release in the fall. It is a collection of mood-setting music suitable for overtures, snack breaks, and intermissions between features during your evenings of movie watching at home. A bonus of CD+G computergraphics title cards will be encoded on the CD. The album will also be available on cassette, but without the graphics, of course.

The performers include the National Philharmonic Orchestra under Charles Gerhardt and the Boston Pops Orchestra conducted by Arthur Fiedler. In addition to the great fanfares for studios like Metro-Goldwyn-Mayer, 20th-Century Fox, and Warner Bros., the album contains such novelty numbers as Leroy Anderson's Fiddle Faddle and The Syncopated Clock. The music of tremendous emotive power that Hollywood composers were famous for is represented by excerpts from such film scores as the ones Max Steiner wrote for Since You Went Away and Now Voyager. An extra dimension of realism and atmosphere will be added by a scratch-and-sniff patch impregnated with the odor of popcorn.

T'S Spoleto Festival time again in Charleston, South Carolina, and time to recall an album, released not so long ago by Musicmasters, devoted to live chamber-music recordings made at the city's charming old Dock Street Theatre during the 1986 festival. Spoleto's chamber-music concerts, under the direction of flutist Paula Robison and violist Scott Nickrenz, have been noted both for astute programming and

Baker: a life in jazz

M A K E R S

Robison and Nickrenz: chamber music in Charleston,

for the many fine young artists they have introduced in a most congenial context.

Featured in the two-disc Musicmasters album are several instrumentalists who, though relatively unknown at the time, have since come into their own on records and in concert halls, including violinists Joshua Bell and Joseph Swensen and pianists Yefim Bronfman and Jeffrey Kahane. The music ranges from Vivaldi and Mozart 10 Kodály and Shostakovich, with Dvořák's E Minor Piano Trio sandwiched in between.

This year's Spoleto Festival opens on May 26 with a rarely performed Bellini opera, La straniera, and runs through June 11.

YKODISC USA calls it Return of the Thin White Duke." David Bowie's eighteen albums, originally recorded for RCA and now out of print, will be reissued by Ryko on compact disc, cassette, and LP. The rights to the entire catalog, from 1969's "Space Oddity" to 1981's "Changestwobowie," reverted to the British singer after he left RCA. Among the albums up for immediate release are "The Man Who Sold the World," "The Rise and Fall of Ziggy Stardust and the Spiders from Mars," "Diamond Dogs," "Young Ameri-cans," "Low," "Heroes," and "Scary Monsters." Rykodisc

plans to fill out the CD's, where possible, with alternate tracks and B sides and to restore the art work on "Diamond Dogs" to anatomical completeness.

RACENOTES. Fantasy has G just released a live recording by jazz pianist McCoy Tyner called "Up-

Bowie: revived on CD

town/Downtown." It comes from big-band dates last November at the Blue Note in New York City. ... Neneh Cherry, the daughter of jazz trumpeter Don Cherry, has a new album on Virgin following the success of her song Buffalo Stance. ... A Grateful Dead concert can be seen live on June 18 on certain cable systems through pay-perview networks.

THE HIGH END

LMOST since the beginning of time, an ideal model for the perfect loudspeaker has been a pulsating sphere, which swells for compression wavefronts and shrinks for rarefactions like a balloon capable of functioning at audio frequencies. (I say *an* ideal model because the concept entails perfect omnidirectionality, which is not always thought desirable.)

Nothing obvious in nature or science has seemed able to accomplish much toward realizing this model, although approximations have been attempted, most notably some ionized-gas-discharge devices that approach being point sources, and therefore omnidirectional ones. Those devices are not the most practical loudspeakers, however, and they tend to generate ozone, which, believe it or not, may be even more health-threatening than tobacco smoke. Thus, the pulsating ball has remained an impossible goal. Gasses might be coaxed into this sort of behavior, but rigidly composed solids could not.

Imagine my consternation, then, when Siegfried Klein, a French physicist long prominent in ionictweeter design, demonstrated a pulsating "tennis ball" at a press conference last February in New York City. He credits his accomplishment to the phenomenon of magnetostriction, which seems a most unlikely origin for anything of audio significance. Possibly that's why the device was so long in arriving.

Magnetostriction, first remarked upon by the nineteenth-century physicist J. P. Joule, refers to the change in dimensions of a ferromagnetic material under the influence of a magnetic field. In his address, Dr. Klein noted that a meter-length rod of nickel immersed in a modest magnetic field may decrease in length by 0.04 millimeter. Interesting, yes. Audio, no-unless, Klein maintained, this same order of alteration takes place over an adequately large area. If the rod is hammered into a thin-walled hollow sphere, for example, the surface area is maximized, and even small dimensional changes, in response to an applied magnetic field that varies with the audio signal, can move significant amounts of air.

Dr. Klein's sphere is composed of a cobalt-nickel alloy cupped by copper-coil electrodes. Within this sphere is a second one, of soft iron, to complete the electromagnetic circuit, and within that is a permanent magnet said to apply a magnetic "bias" to keep the device in its linear region of operation. And that is essentially all. To hear sound from such a thing when it's driven by a suitable amplifier is not really all that surprising. But a lab-table demonstration by the good doctor went far toward convincing me that I was actually hearing a globe that swells itself up and sucks itself in like a hyperventilating balloon, but at a rate unthought of for balloonhood.

What are we to make of such an invention? A number of things. First, it does appear to achieve the long-sought goal of perfect omnidirectionality, and it is of deep interest just for that reason (although nothing would seem to prevent the device from operating as a spherical section—a half or quarter sphere).

Second, the mechanism is astoundingly fast, according to Dr. Klein, to the point of having no real bandwidth limitations. It is tempting to speculate on whether its speed approaches that of the switching of magnetic domains, but I wouldn't dare. In any case, much of the mass-controlled behavior that hobbles all conventional speaker drivers seems effectively bypassed.

Third, like an electrostatic diaphragm, the sphere is driven over its entire area, which suggests an elimination of break-up modes. The potential for gross dimensional modes remains, Klein admits, but these would correspond to wavelengths approximately equal to circumference-related dimensions of the sphere, which are longer than the present device, inactive much below 7,000 Hz, is called upon to handle. (I received a photo of a beachball-size prototype sphere said to be capable of useful output down to 800 Hz. With a circumference in excess of 60 inches, such a sphere would also exhibit dimensional resonances that remain well outside its operating band. In addition, a transition to conventional drivers for bass frequencies should be a good deal more seamless in terms of directivity matching.)

You'll agree, I suspect, that Klein's device sounds like an interesting tweeter. But does it *sound* like a *good* tweeter? As always, the hurly-burly of rushed, large-scale demonstrations is to be distrusted. My impression was of excellent detail and effortless extension, but with a touch of "glassiness," as opposed to "liquidity." Its output capabilities seemed unstressed—Klein maintains that, within the bandwidth chosen, the potential output is much greater than any home listener could bear.

All the news is not good, however. First, questions have been raised about whether the device can be manufactured with consistent quality, and time will have to tell about that. Second, as now configured, this tweeter is not to be driven by any amplifier but the one it comes with, as part of a self-powered threeway system with comparatively conventional midrange and woofer components. Third, that three-way system, manufactured by MB Quart and dubbed the Aera, is priced at \$25,000 the pair.

Sorry. It just seems that we can't have *all* of tomorrow today. \Box

ENOUGH To Make A Twist Go Straight: Refreshing Seagram's Gin.

WHAT MAKES ONE AUDIO BRAND SOUND BETTER.

RECEIVERS actually combine a separate amplifier and tuner onto a single chassis. So one clue to a receiver's sound quality is the quality of the separates technology it incorporates.

At Denon, the new DRA-1025 and DRA-825 Receivers have the same Optical Class A circuitry that graces Denon separate amplifiers. Developed through statistical research into the playback requirements of CDs, this circuit makes the legendary sound of true Class A mode a practical reality. These receivers also benefit from the same Pure Current power supply that gives our separates superb transient response.

Every Denon receiver features thick, anodized aluminum front panels and discrete output transistors. Selected models offer Denon's Integral System (IS) remote control.

DRA-1025

This unwavering consistency is a prime example of Design Integrity, the Denon philosophy that encompasses our eight decades of mastery in every link of the music reproduction chain.

It's simply easier to make audio components sound more like music when you know what music sounds like.

