Stereo Review.

MADE IN JAPAN • THE NEW CD CHANGERS TESTED: MITSUBISHI A/V RECEIVER, TECHNICS CD PLAYER, JAMO SPEAKERS, AUDIO-TECHNICA CARTRIDGE, MORE...

© 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	IDEAL LINEARITY				_
± 2.0	PHILIPS SELECT GRADE		NTIONAL D/A CON	EDTED	
± 4.0 -		CONVE	NTIONAL DIA COM	CHICH	
6.0 -					
8.0					
10.0					
- 10	0 - 90	-80	- 70		- 51

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.

Adcom announces the cure for the common receiver.

ADCOM	< tuning +	signal			FM scan	enles	2	; (;	*	5	6	7 8		FMJAM muterhi blend
model G1P-400		balance	··· /06.5	Mille						recording	- tape 2/vid	lion C	ning	
				À	contour	mono			pnone		tape 1 tape 1 turier		prono	
ADCOM														
model GFA-535														
											current powe intaneous dist			A sphrs 8
											L. channe			

T oday, there is no reason to compromise your favorite music by listening to a common receiver. Because the Adcom GTP-400 tuner/ preamplifier with GFA-535 (60 watts per channel)* amplifier gives you all the benefits of Adcom's legendary clear, dynamic sound for a price close to that of an ordinary receiver.

Why Separates?

The limited space in receivers prevents the use of heavy duty, high-current, high-voltage power supplies found in the best separate components. Consequently, the performance of receivers is compromised for their questionable advantage of all-in-one convenience.

By dividing the tuner/preamplifier from the power amplifier, Adcom isolates low-current, low-voltage circuits from high-current, high-voltage elements ensuring sonic purity and demonstrably superior performance.

More Sound-Less Money

Many of Adcom's components have been favorably compared to other components costing two and three times more. The GTP-400 with GFA-535 is a combination that promises to keep faith with this tradition of offering superb performance at a reasonable cost.

The price of these Adcom separates is close to that of an ordinary receiver. But no receiver will deliver the wide dynamic range and musical satisfaction of an Adcom system.

Ask your Adcom dealer for a demonstration of these affordable separates. You'll never listen to a common receiver again.

*Power output, watts/channel, continuous both channels driven into 8 ohms, 20 Hz - 20 kHz < 0.09% THD.

hear R 4X5

Stereo Review

LETTERS	10
NEW PRODUCTS	12
RODRIGUES CONTEST	18
TECHNICAL TALK	20

Systems	6
Popular Music 7	3
Classical Music 8	8
The High End	4

by Ian G. Masters

42

49

58

EQUIPMENT

HIRSCH-HOUCK LABS EQUIPMENT TEST REPORTS
Technics SL-P1300 Compact Disc Player, page 23
Jamo Concert II Speaker System, page 28
Audio-Technica AT-ML170 Phono Cartridge, page 29
Mitsubishi M-AV1 Audio/Video Receiver, page 32
Paradigm Export Monitor Speaker System, page 38
EASTERN STANDARDS

World-class audio equipment from across the Pacific increases choices for U.S. consumers by Michael Smolen

MADE IN JAPAN Sophisticated engineering and methodical construction go into a Yamaha receiver by Bryan Harrell

CD CHANGERS Let the music play, and play ...

MUSIC

ANNE-SOPHIE MUTTER "You have to develop your musical personality, even	63
if it means playing music you don't understand immediately" by Herbert Kupferberg	
BEST RECORDINGS OF THE MONTH Madonna, Berlioz's Symphonie fantastique, Marcus	67
Roberts, and Debussy's Preludes, Book II	

Cover: The Technics SL-PC20 carousel compact disc changer will be in U.S. stores this summer (see page 42). Design by Sue Llewellyn, photo by Roberto Brosan.

STEREO REVIEW BUYER POLL, SEE PAGE 77 Please fill in if you bought equipment in the past thirty days. **READER SERVICE INFORMATION CARD, FACING PAGE 77** Circle the items you want to know about.

COPYRIGHT © 1989 BY DIAMANDIS COMMUNICATIONS INC. All rights reserved. Stereo Review, July 1989, Volume 54, Number 7. 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, 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 forms and all subscription correspondence to Stereo Review, P.O. Box 55627, Boulder, CO 80322-5627. Please allow at least eight weeks for the change of address to become effective. Include both your old and your new address, enclosing, if possible, an address label from a recent issue. If you have a subscription problem, write to the above address or call (800) 876-9011. PERMISSIONS: Material in this publication may not be reproduced in any form without permission. Requests for permission should be directed to: The Editor, Stereo Review, Diamandis 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 resoonsibility for return on subscription. publisher assumes no responsibility for return or safety of unsolicited art, photos, or manuscripts.

*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-R1, 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 millionths 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).

THE LEADER IN DIGITAL AUDIO" CIRCLE NO. 106 ON READER SERVICE CARD

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 July 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 Associate Art Director **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. JOHNSON Vice President and Publisher

ADVERTISING

Advertising Director: Nick Matarazzo National Manager: Charles L. P. Watson (212) 719-6038 Consultant: Richard J. Halpern (212) 719-6940 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 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 Bulding, 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: Murray 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, Marketing, Anthony F. Incalcatera: Vice President, Research, Bruce Gershfield: Senior Vice President, Sales, James A. Frahm

COMPROMISING WITH YOUR TAPE IS LIKE COMPROMISING WITH ANY OTHER COMPONENT IN YOUR SYSTEM.

Even the most advanced system is only as good as the tape you put into it. That's why Maxell has created XLII-S.

Its unique Epitaxial formula combines gammaferric oxide and cobalt ferrite for superior response at all frequency levels. The resulting superfine particles offer unprecedented clarity and brilliance. And make XLII-S the perfect tape for recording your most demanding sources.

So match your tape to the other components in your system and use only XLII-S from Maxell. Anything less is just kid stuff.

#7 1988 Maxell Corporation of America, 22-08 Route 208, Fair Lawn, NJ, 07410

UST The Tape That Delivers Higher Performance. CIRCLE NO. 25 ON READER SERVICE CARD

"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 conventional (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 Polk's flagship model. Dual 8" sub-bass radiators are coupled to two 644° mid/bass drivers, resulting in a fast, powerful, deep, and ultra-accurate bass response, without the boomy, undetailed sound of large woofer systems.

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. 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 RD. 8t and RDA 11t High Performance Tower Speakers

THE PRINCIPLES OF COINCIDENT RADIATION

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

In the Polk RTA 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.

Where to buy Polk Speakers? For your nearest dealer, see page 98 .

Home Theater Sound

In his April article on Shure's Home Theater Sound system, "The Best Seat in the House," William Livingstone mentions that he asked Robert Schulein, the general manager of Shure's HTS division, why the system was so expensive. Mr. Schulein explained that when you consider there are six speakers and three amplifiers, you are actually paying for the equivalent of three stereo systems.

It seems a little steep to me to pay \$9,600 for nine pieces of equipment. When you throw in the surround-sound decoder, that's still almost \$1,000 per piece. Now, I don't doubt the superior quality of Shure's surround-sound system, but at \$9,600, in my opinion, it is *not* a bargain!

RAYMOND BUCHANAN Phoenix, AZ

William Livingstone's "The Best Seat in the House" in April was very interesting but left me wanting to know more about the nice record-storage system and the turntable in the photograph on pages 62-63. I think it is a Technics. but I don't know the model. HERIBERTO PEREZ

Passaic, NJ

The record shelves, called the Omni System, were purchased from the Shelf Shop at 1295 First Ave., New York, NY 10021; (212) 988-7246. The turntable is a Technics SL-1500, now discontinued.

Akai Service

I was surprised to find that products from Akai were not listed in the "Tape Deck Buying Guide" in May. Is Akai out of business? I purchased an Akai cassette deck recently. If it needs servicing, what can I do?

DAVE VANDER ARB Hanford, CA

As we reported in the March "Bulletin," Akai products have been pulled off the U.S. market by Akai's parent company. Mitsubishi, but Mitsubishi will nevertheless honor Akai warranties and supply replacement parts for the next seven years through its U.S. service centers.

FMX Test

If M.I.T.'s radio station still broadcasts from Cambridge, Julian Hirsch's criticism of the FMX system (and that of Dr. Bose and Dr. Short) in the April "Technical Talk" is a bit unfair. There are few broadcast locations oriented so perfectly for creating transmission havoc as the amphitheater created by Boston's skyscrapers combined with the reflecting pool that is the Charles River.

> BILL LARSEN Hellertown, PA

Julian Hirsch replies: First of all, I was merely reporting criticism by Dr. Amar Bose and his colleague, since I have no personal experience of FMX performance in the field. Although Boston probably has plenty of multipath problems, the same can be said of almost every urban area. As I understand it, Dr. Bose's analysis of FM showed that the FMX system will exacerbate the effects of multipath reception, not create them. The field tests with the M.I.T. station apparently confirmed this analysis.

"They...Play Music And Make It Sound Like Music... Unobtrusively...At A Bargain Price" Milan Hirsch Stereo Review, Sept. '88

Cambridge SoundWorks has created Ensemble,[™] a speaker system that can provide the sound once reserved for the best speakers under laboratory conditions. It virtually disappears in your room. And because we market it directly, Ensemble costs hundreds less than it would in stores.

Henry Kloss, creator of the dominant speaker models of the '50s (Acoustic Research), '60s (KLH), and '70s (Advent), brings you Ensemble, a genuinely new kind of speaker system for the '90s, available only factory direct from Cambridge SoundWorks.

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.

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, making it possible to reproduce just the right amount of energy in each part of the musical range without turning your listening room into a stereo showroom.

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

No matter how well a speaker performs, at home the listening room takes over. 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. The ear can't tell where bass comes from, which is why Ensemble's

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 to give your old speakers to the children."

LETTERS

Bruckner's Wagner Tubas

In his April review of Giuseppe Sinopoli's Deutsche Grammophon recording of Bruckner's Romantic Symphony (No. 4), David Hall states that the conductor "exploits the resplendent Dresden horns and Wagner tubas to produce a sure-fire scherzo." In fact, only Bruckner's last three symphonies, Nos. 7-9, call for Wagner tubas as well as the usual horns.

ROBERT BERGER Levittown, NY

You're right. Bruckner did add a bass tuba to the brass section for his Symphony No. 4 (and that is what Mr. Hall was referring to), but he did not call for the Wagner tuba, a special kind of tuba created by Wagner for use in the Ring cycle, until he came to write No. 7. And then he called for four of them, retaining them in Nos. 8 and 9 as well.

A/D Conversion

Is the impending phase-out of LP's really necessary? The simple fact is, 80

bass units can be tucked out of the way-on the floor, atop bookshelves, or under furniture. The satellites can be hung directly on the wall, or placed on windowsills or shelves. No bulky speakers dominate your living space, yet Ensemble reproduces the deep bass that no mini speakers can.

Not all the differences are as obvious as our two subwoofers.

Unlike seemingly similar three-piece systems. Ensemble uses premium quality components for

Unlike seemingly similar satellite systems which use a single large subwoofer, Ensemble uses two separate, compact bass units. They fit more gracefully into your living envi ronment, and help minimize the effects of the listening room's standing waves.

million people own record players; 11 million own CD players. Though people are buying CD's at a phenomenal rate, LP's are still selling well. I don't want to be forced to buy a technology that is arguing over format size (5 or 3 inches. or perhaps they'll be 11/2 inches soon) and really isn't perfect. We'll all have to go out and spend hundreds of dollars on new systems when LP's are totally adequate for all but the perfectionist.

> ANN M. M. PLICQUE New Orleans, LA

I am writing in response to what I thought was a rather curious letter from Mr. Thomas O. Eliason in the May issue in response to the CD listening tests in December. Among other things, he stated that "... the new [McIntosh] Model 7007 is the most analog-sounding player" he'd ever heard. Apparently this was a rave review from him.

Analog sound? I've always been under the impression that the reason one bought a CD player and compact discs was digital sound. If you want analog sound, you could easily, and more inexpensively, stick to your trusty turntable

maximum power handling, individual crossovers that allow several wiring options and cabinets ruggedly constructed for proper acoustical performance. We even gold-plate all connectors to prevent corrosion. An even bigger difference is how we sell it ...

Thousands agree: the best showroom is your living room.

We make it possible to audition Ensemble the right way-in your own home. In fact, Ensemble is sold only by Cambridge SoundWorks directly from the factory. Listen for hours without a salesman hovering nearby. If after 30 days you're not happy, return Ensemble for a full refund.

At only \$439-complete with all hardware

of Cambridge SoundWorks, Inc.

CIRCLE NO. 157 ON READER SERVICE CARD

and LP's. From the moment I heard the first notes from my very first CD, the difference in sound quality between it and my vinyl records was discernible, and I have been hooked on digital sound ever since. Investing in a CD player for its analog sound just doesn't make sense.

LINDA ANDREWS Canterbury, CT

Color Choices

I would like to challenge the audio equipment manufacturers to offer silver or some other light color for the front panels and the backs of their components. Light-colored panels are much more legible than black ones, especially in dim light, and they look better too.

G. LOBDELL Waterloo, IA

Correction

Infinity has informed us that the price for the Infinity IRS Beta speaker system, shown on page 70 in the June issue, is now \$11,950. \square

and 100' of speaker cable-Ensemble is the value on today's speaker market.

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, take your order and arrange surface shipment via UPS. Your Cambridge SoundWorks audio expert will continue as your personal contact with us. 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.

CAMBRIDGE SOUNDWORKS Suite 102UL, 154 California St., Newton, MA 02158

Send more informatic Send Ensemble risk-fi Send an Ensemble Gi I'm paying by Check	ree for 30 da ft Certificate	ys, for \$4 99.* for \$499 *				
Acct. Number	_	Exp				
Signature						
Name						
Address						
City	State	_Zip				
Phone (Area Code)	N	umber				
FOR (MMEDIATE SERVICE: 1-800-AKA-HIFI. We ship worldwide including APO and FPO. Delivery time usually 2–7 days (in USA). MA residents add 5% sales tax.*Plus freight (\$7–\$24).						

NEW PRODUCTS

PANASONIC

The tuner/tape section of Panasonic's CQ-G27 cassette receiver is removable to deter theft, leaving only the amplifier mounted in the dashboard. A front-panel jack allows connection of a portable CD player. Maximum output power is rated as 25 watts into four channels. The Hypertuner FM tuning system is said to reduce noise and interference.

The auto-blend circuitry gradually switches between stereo and mono without any audible click. There are eighteen FM and six AM presets. The autoreverse tape section plays all tape types and has Dolby B noise reduction. Price: \$400. Panasonic, Dept. SR, One Panasonic Way, Secaucus, NJ 07094. *Circle 120 on reader service card*

PIONEER

Pioneer's flagship CD player is the Elite PD-71, which uses a "multifloating" suspension system to isolate the pickup mechanism and all electronics from the chassis in order to eliminate vibrations that can degrade sound quality. It uses dual "true" 18-bit converters with eight-times oversampling and direct wire connections that are said to reduce the chance of interference. Operating features include twenty-four-track programming and random play. Like other Elite Series components, the PD-71 is finished in black lacquer with rosewood side panels and comes with a Pioneer SR remote control. Price: \$850. Pioneer Electronics, Dept. SR, 2265 E. 220th St., P.O. Box 1720, Long Beach, CA 90801-1720.

Circle 122 on reader service card

SME's Model 309 tonearm has a pressure die-cast magnesium headshell that can be detached and replaced without disturbing the cartridge or wiring. The

underslung counterweight housing is said to correct the center of gravity and provide nonreflective tonearm termination. The swiveling, damped output socket is intended to reduce vibration transmission to the subchassis. Price: \$995. Distributed by Sumiko, Dept. SR, P.O. Box 5046, Berkeley, CA 94705.

Circle 121 on reader service card

JENSEN

The Jensen JSM401 is a surfacemount car speaker system with two 4inch woofers, a 2-inch midrange, and a 1-inch piezoelectric tweeter. Its peak power-handling capacity is rated as 120 watts. Frequency response is rated as 80 to 20,000 Hz, sensitivity as 90 dB with a 1-watt input. Nominal impedance is 4 ohms. Price: \$179.95. International Jensen, Dept. SR, 4136 N. United Pkwy., Schiller Park, IL 60176. *Circle 123 on reader service card*

CONRAD-JOHNSON

The Conrad-Johnson PV10 preamplifier, the least expensive in the company's line, features zero-feedback circuits in both the line and phono stages plus passive RIAA equalization in the phono stage. The PV10 has five vacuum tubes and a low-impedance, discrete, regulated power supply using only polypropylene and polystyrene capacitors. Inputs and outputs are gold-plated. A phono input and five line-level inputs, including one tape loop, are standard. Price: \$995. Conrad-Johnson Design, Inc., Dept. SR, 2800R Dorr Ave., Fairfax, VA 22031. Circle 124 on reader service card

New. More amazing than ever.

Introducing the new Silver Edition Amazing Loudspeaker with Sonic Holography[®] Generator and Electronic Control System.

By looks alone you know this is no ordinary speaker. The Silver Edition trades a bulky, boxy cabinet for unfettered musical freedom. Its fullrange ribbon transducer is open to the room, projecting seamless 25 Hz to 40,000 Hz sound both forward and back, creating near-photographic imaging and realistic spatial ambience. Its three enclosureless, twelve-inch subwoofers deliver bass that's tactilely tight and deep.

And each fifty-four-inch, piano-lacquered panel looks as good as it sounds. While occupying less than two square feet of floor space.

Up to this point we've described a brilliant, unconventional and yet proven dipole speaker design. One which offers openness, detail and sonic impact far in excess of its modest price. And which solves inherent problems plaguing far more expensive ribbon transducer designs.

But in order to fully earn the title "Amazing Loudspeaker," Bob Carver has endowed the new Silver Edition with even more technology.

At its heart is an Electronic Control System. Not an "equalizer" to compensate for shortcomings, but three dramatic sound enhancement circuits, plus bass "Q" and high frequency trim adjustments in a single compact component.

Select Sonic Holography® for the spectacular, 3-dimensional imaging

High Fidelity described as seeming to "open a curtain and reveal musical forces extending behind, between and beyond the speakers." With any CD, record, tape or video sound source.

Add ultra-low fundamentals below 20 Hz with a Sub Bass generator that detects and enhances existing low level information. On bass-shy recordings, it takes advantage of the Silver Edition's long-throw freeair subwoofer system to restore bone-shaking musical reality. There's even a unique circuit

that psychoacoustically "zooms" you back from the speakers. Called the Gundry Perspective, this effect creates the illusion of concert hall depth ahead of you without disturbing overall frequency balance. Combine it with Sonic Holography,[®] Sub Bass generation and the Silver Edition's own innate ability to create a vast, open listening space, and you have a truly amazing aural phenomenon.

More than just a reproducer of music, the Amazing Loudspeaker Silver Edition becomes a restorer of sonic reality. In its most minute, organic detail.

Finally, there is one more very realistic thing about this new Amazing Loudspeaker model. Its price. Far less than you might pay for conventional loudspeaker designs which can't begin to match the Silver Edition's warmth, vitality and spaciousness.

Reawaken your sense of amazement with an audition at your neares. Carver dealer spon.

MUSICAL

Carver Corporation, P.O. Box 1237, Lynnwood, WA 98046 For more information or the dealer nearest you, call 1-800-443-CAVR ACCURATE

NEW PRODUCTS

FOSGATE-AUDIONICS

The DSM-3610 Pro-Plus surroundsound processor from Fosgate-Audionics has Pro-Plus logic steering, which uses variable, digitally generated time constants instead of the fixed- or narrow-range attack and release times of other logic steering circuits. This design approach is said to maintain a wide stereo sound stage while providing precisely located dialogue from a centerfront speaker. The DSM-3610 also has remote control, A/V switching, and highseparation operating modes for Dolby Surround, stereo, and mono program sources. Price: \$1,429. Fosgate, Inc., Dept. SR, P.O. Box 70, Heber City, UT 84032.

Circle 125 on reader service card

DENON

Denon's DT-400 is a two-piece tabletop hi-fi system designed for secondary listening environments. An AM/FM stereo tuner, a preamplifier, a power amplifier, and a two-way speaker are in one module, a second two-way speaker in the other. Total width is under 2 fect. The 25-watt-per-channel system has auxiliary stereo inputs for connecting a tape deck or CD player and a mini-jack for connecting a pocket CD or tape player. The tuner has five AM and five FM station presets and a rated capture ratio of 1.5 dB. The system includes a digital alarm clock. Price: \$399. Denon America, Dept. SR, 222 New Rd., Parsippany, NJ 07054.

Circle 126 on reader service card

INFINITY

The Infinity RS 6001 is the top model in the company's new RS line of speakers, all of which feature proprietary injection-molded graphite woofer cones and composite graphite-and-polypropylene dome drivers. The three-way RS 6001 has two 8-inch woofers mounted in separate, tuned enclosures. The midrange driver is a 2-inch Polyspherite dome, and the EMIT k tweeter has a fast-acting protection circuit. Frequency response is rated as 42 to 45,000 Hz ± 3 dB, sensitivity as 89 dB. The speaker is available finished in natural or black oak-grain vinyl. Dimensions are 31 x 111/2 x 91/2 inches. Price: \$529 each. Infinity Systems, Dept. SR, 9409 Owensmouth Ave., Chatsworth, CA 91311.

Circle 127 on reader service card

KMD LABS

KMD Pro-Wipes CD cleaners, made of a combination of paper and polyester, are lint-free and will not scratch discs, the company says. Designed to remove fingerprints and other oily deposits, the round Pro-Wipes are sold in packages of twelve. Price: \$5. KMD Labs, Dept. SR, 1212 N. San Fernando Blvd., Suite 226, Burbank, CA 91504. *Circle 128 on reader service card*

All the information in the "New Products" section was provided by the manufacturers and does not represent the results of tests by STEREO REVIEW. Prices given are suggested retail ("list") prices as of press time. For more information, write the manufacturers or circle the corresponding numbers on the reader service card facing page 77.

JUST ANOTHER SPEAKER LIKE LAMBORGHINI IS JUST ANOTHER CAR.

If you listen to music on just any speakers, all you'll hear is music.

If you listen to music on Alpine speakers, you'll hear kick drums that kick back, synths that could singe your eyebrows, and horns so powerful they ought to be licensed.

You don't just hear music, you feel it. You react emotionally to it. And you only feel more intense about it as you crank up the volume.

That's the way we build Alpine high performance speakers, to perform to excess. The way we build everything named Alpine.

Of course, if you happen to own a Lamborghini Countach, you already know that.

For a poster of the 1989 Lamborghini, take this ad and 52.00 to your Alpine dealer. © 1989 Alpine Electronics of America. Inc., parent corporation of Alpine mobile electronics and Luxman home audio products 1-800-ALPINE-T

Anita Baker—Giving You

Skid Row (Atlantic) 379602 Dave Grusin Collection

(GRP) 378398 Joe Sample—Spellbound (Warner Bros.) 378224 -Skeletons Oingo Boingo-Skeletons In The Closet (A&M) 378125 Bob Dylan & Grateful Dead (Columbia) 378117 Jessye Norman Sings Wagner-Triston Und Isolde; Tannhauser; etc (Angel) 378075

The Pursuit Of Happiness—Love Junk (Chrysalis) 377 377994 Testa_The Great Radio Controversy (Geffen)377986

The Fantasy Strings-The Greatest Love Of All Conducted By Ettore Stratta (Realm) 377978

(Realm) Charlie Sexton (MCA) 379230

Tequila Sunrise—Original Sound Track (Capitol) 379180

Paul Dean—Hard Core

379164 (Columbia) Simply Red—A New Flame (Elektra) 378943

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

The Replacements— Don't Tell A Soul (Sire/Reprise) 37 378927 The Go-Betweens-16

Lovers Lane (Capitol) 378810 Midge Ure-Answers To

Nothing (Chrysalis) 378: They Might Be Glants-Lincoln (Rest) 378 New Order-Technique 378786 378778 378760 (Qwest) Polson—Open Up And Say...Ahh! (Capitol/Enigma) 368688

Fine Young Cannibals— The Raw & The Cooked 379214 (I.R.S.) The Mantovani Orchestra -A Night In Vienna (Bainbridge) 378737 Jean-Pierre Rampal-Portrait Of Rampal 372383 Portrait Of Vladimir Horowitz-Music Of

Beethoven; Chopin; etc. (CBS Masterworks) 378604 Duran Duran—Big Thing (Capitol) 378521 Lou Reed-New York 378216

Vladimir Feltsman-Prokofiev: Piano Consci. & 2 (CBS Masterworks) 377390 Tom Scott-Flashpoint (GRP) 377044 Eighth Wonder—Fearless 376988 (WTG) Boys Club (MCA) 376970 Murray Perahia – Mozart: Piano Concertos Nos. 9 & 21 (CBS Masterworks) 376822

Michael Tilson Thomas-Revel: Bolero (CBS Masterworks) 376772

When In Rome (Virgin) 376749 Neil Diamond-The Best

Years Of Our Lives (Columbia) 376541 Crosby, Stills, Nash And Young—American Dream (Atlantic) 376533

Will To Power (Epic) 376483

Julian Cope—My Nation Underground (Island) 376475 The Boys—Messages

From The Boys (Motown) 376368 Lee Ritenour-Festiva (GRP) 37 Fattburger—Living In 376301 376277 Paradise (Intima)

Madonna-Like A Prayer 379594 (Sire) Tiffany-Hold An Old

Friend's Hand. (MCA) 376236 Dokken-Beast From The 376228 East (Elektra)

The Best Of Earth, Wind & Fire—Vol.2 (Columbia) 376160 Best Of Berlin-1979-1988 376145 (Geffen) Sheena Easton-The Lover In Me (MCA) 376095 Andre Watts At Carnegie Hall (Angel) 376053

Nadja Salerno Sonnenberg / Cecile Licad.—Franck, Sonata In A Brahms, Sonata No.2 In A, Sonatensatz In C Minor (Angel) 376038 **Gipsy Kings** (Elektra/Musician) 377812

Andres Segovia-The Baroque Guitar Segovia Collection: Vol. 4 375998 (MCA Classics) Fishbone—Truth And Soul (Columbia) 375865 Was (Not Was)-What's Up Dog? (Chrysalis) 375857 Kim Wilde-Close (MCA)

375816 Electwood Mac's Greatest Hits 375782 (Warner Bros., 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 Greatest Hits (A&M) 375709 The Human League's

Weird At Yankovic Greatest Hits (Rock N' Roll) 375642 Pet Shop Boys Introspective (EMI) 375592 Karyn White (Warner Bros.) 375394 John Adams—"Nixon In

China" (Nonesuch) 375345

Beaches-Original Soundtrack (Atlantic)

.38 Special—Rock & Roll Strategy (A&M) 375139 Strategy (A&M) Levert—Just Coolin' (Atlantic) 375105 Ratt—Reach For The Sky (Atlantic) 375071 (Atlantic) Barbra Streisand-Till I Loved You (Columbia) 374884 R.E.M.-Eponymous (I.R.S.) 374777 Michael Brecker-Don't Try This At Home

374769

Blues For Coltrane-Various Artists (MCA/Impulse) 374744 Bulletboys (Warner Bros.) 374702 Winger (Atlantic) 374652

(MCA/Impulse)

Al Jarreau—Heart's (Paprise) 376186 The Smiths—Rank (Sire) 374397

Robbie Nevil—A Place Like This (EMI) 374348 Diane Schuur-Talkin' 'Bout You (GRP) 374298 Eddie Money-Nothing To Lose (Columbia) 374223

Ready For The World— Ruff 'N' Ready (MCA) 374124 Vixen (EMI) 374108

Johnny Clegg & Savuka —Shadow Man (Capilol) 374025

Kronos Quartet—Winter Was Hard (Nonesuch) 373993

London Classical Players —Roger Norrington, Beethoven Symphony (Angel) 373985 Stanley Jordan—Flying Home (EMI) 373860 Joan Armatrading—The Shouting Stage (A&M) 373837

Escape Club-Wild Wild West (Atlantic) 373787 Cocktail—Original Sound Track. (Elektra) 373779 Little Feat—Let It Roll (Warner Bros.) 373720

Yes—Big Generator 361170 (ATCO)

Richard Marx-Repeat 380915

373415 Luther Vandross—Any Love (Epic) 373399 Love (Epic) Bird—Original Motion Picture Soundtrack (Columbia) 373332 Ozzy Osbourne-No Rest For The Wicked (Epic) 373308

A Tribute To Woody Guthrie And Leadbelly— Various Artists (Columbia) 372995 Metallica—And Justice For All (Elektra) 372805

Canadian Brass—The Mozart Album (CBS Ma 374561 374561 Najee—Day By Day (EMI-Manhattan) 371856 Melissa Etheridge (Island) 371468 Ramones—Ramones Mania (Sire) 371450 Breathe-All That Jazz 371427 (A&M) Huey Lewis And The News—Small World (Chrysalis) 371419 Toni Childs-Union (A&M) 371351 Bruce Cockburn—Waiting For A Miracle (Gold Castle) 371278 Steve Winwood—Roll 371211 With It (Virgin) The Bernstein Songbook -selections from West Side Story, On The Town, etc. Bernstein cond. (CBS) 371088 New Edition—Heart Break (MCA) 370882 Spyro Gyra—Rites of Summer (MCA) 370767 Randy Travis—Old 8 x 10 (Warner Bros.) 370643 Elton John—Reg Strikes Back (MCA) 370536 Patti Smith Group-Dream Of Life (Arista) 370478

Journey—Greatest Hits

(Columbia)

375279

Robert Palmer—Heavy Nova (EMI) 370395 David Sanborn-Close Up (Warner Bros.) 370304 Wynton Marsalis Quartet

-Live At Blues Alley (Columbia) 370080-390088

Guns N' Roses-GN'R 376087 Lies (Geffen)

Tracy Chapman. (Elektra) 369892 AI B. Sure-In Effect Mode (Warner Bros.) 369637

Ziggy Marley & The Ziggy Marrey S Melody Makers— Conscious Party (Virgin) 369512

Joe Jackson—Live 1980/ 1986 (A&M) 369504-399501

Van Halen—OU812 Warner Bros) 369371 Bobby McFerrin-Simple Pleasures (EMI) 369306

DJ Jazzy Jeff & Fresh Prince—He's the D.J., I'm

The Rapper (Jive/RCA) 369264

Introducing The Hardline According To Terence Trent D'Arby (Columbia) 361618

Edie Brickell & New Bohemians-Shooting Rubberbands At The Stars (Geffen) 374835 (Geffen)

Guns N' Roses—opposition For Destruction (Geffen) 359984 Guns N' Roses-Appetite

Bruce Springsteen-Tunnel Of Love (Columbia) 360115

Billy Idof-Vital Idol 360107 (Chrysalis) Jethro Tull-Crest Of A 360040

Knave (Chrysalis)

U2-Rattle And Hum (Island) 374017

Aerosmith—Permanent Vacation (Getfen) 359075 Bruce Springsteen-Born

In The U.S.A. (Columbia 326629 Bangles-Everything 373829

Duke Ellington Orch. Digital Duke (GRP) 357350 The Police—Every Breath You Take The Singles 348318 (A&M)

Jimi Hendrix—Are You

SUZ

Eagles-Greatest Hits Vol

317768

Portrait of Wynton Marsalis(CBS Master

373555 Best Of The Kinks-1977 345314 1986 (Arista) Kiri Te Kanawa—Verdi & Puccini Arias (CBS Master 343269 Luciano Pavarotti-In Concert (CBS Master 373548

The Cars—Greatest Hits (Elektra) 339903

Best Of J. Geils Band-Flashback (EMI) 339424 New Kids On The Block —Hangin' Tough 368423

U2-The Unforgettable Fire 337659

Dire Straits-Brothers In Arms (Warner Bros.) 336222

Steely Dan (MCA) 341073

Motown's 25 #1 Hits-

A Decade Of

White Lion-Pride 359471

plus shipping/handling nbership

with me Details below.

Squeeze—Singles—45's And Under (A&M) 317974

Barry Manilow-Greatest Hits (Arista) 288670

Classic Rock from the 50 60's & 70's

Crosby, Stills, Nash and Crosby, Stills, Huss. Young—So Far (Atlantic) 378745

Grateful Dead-Skeletons From The Closet (Warner Bros) 378406 Rockplte—Seconds Of Pleasure (Columbia) 377846 Jerry Lee Lewis-18 Original Sun Greatest Hits (Rhino) 369108 Joni Mitchell-Court and 367102 Spark (Asylum) The Who-Greatest Hits (MCA) 365361

Little Feat-Feats Don't Fail Me Now (Warner Bro 363523

Grateful Dead-Workingman's Dead (Warner Bros) 358887

The oge of CD sound is here—ond you have a proctical new way to find the CDs you wont. As your introduction to the CBS Compoct Disc Club, you can choose any 8 CDs listed in this od for 19. Fill in and mail the opplication-we'll send your CDs and bill you for 1¢ plus shipping and handling. You simply ogree to buy 6 more CDs (ot regular Club prices) in the next three years—and you moy then concel your membership onytime ofter doing so.

How the Club works: About every four weeks (13 times o year) you'll receive the Club's music mogozine, which describes the Selection of the Month... plus new hits and old fovorites from every field of music. In oddition, up to six times a year, you may receive offers of Special Selections, usually ot a discount off regular Club prices, for a total of up to 19 buying apportunities

If you wish to receive the Selection of the Month, you need do nothing-it will be shipped outomotically. If you prefer on alter note selection, or none of all, fill in the response card always provided and mail it by the dote specified. You will always have at Selections with I wo numbers contain 2 CDs and count as 2 - so write in both numbers

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

Traffic—The Low Spark Of High Heeled Boys (I 351924

Rotting Stones-Sticky Fingers (Rolling Stones Rec.) 350645

The Beach Boys-Made In The U.S.A. (Capite 346445

Buddy Holly—From The Orig Master Tapes (MCA) 348110

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

Various Artists (Motown) 319996-399998 Creedence Clearwater Revival-20 Greatest Hits 308049

Woodstock-Original Soundtrack (291864-391862 Led Zeppelin (Atlan 299966

Harry Chapin-Grealest Harry Chapin—C. Stories: Live (Elekira) 296939

Joe Jackson—Look Sharn (A&M) 29442 James Taylor-Greatest

291302 Hits (Warner Bros Best Of The Band (269365

Chicago - Greatest Hits 260638

Simon & Garfunkel-Greatest Hits 219477

Bob Dylan-Greatest Hits 138586

The Byrds-Greatest Hits 342501

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

Please accept my membership application under the terms outlined in this advertisement. Send m+ the 8 Compact Disks listed here and bill me ik plus shipping and handling for all eight 1 agree to buy sin more selections at regular Club prices in the coming three years—ond may cancel my membership at any time offer doing so.

SEND ME THESE 8 CDs FOR 14	_		
My main musical intere Hard Rock Van Halen, U2	est is (check one): But I an Soft Rock Debbie Gibson, Fleetwood Mac	L Ju Kenn	D Z Z
	t ening/Pop id, Barbro Streisand, his, Ray Connill	Classical* Vladiniit Harow Luciana Pavaro	
Mr. Mrs. Miss PrintFirstName	Initial		Lost Name
Address		Apr	
City			
State Do you have o VCR? (04) Do you have a credit car:		CVD/F6	CVE/F
ADVANCE BONUS OFFE one more CD right now of just \$6.95, which will	at the super low price		
Name and a start that the			

Note: we reserve the right to reject any application or concel any membership. These offers no available in APO FPO, Alaska, Howain: Puerto Rico, write for details of attemntive offer. Conadiar residents serviced from Toranto. Applicable sales to-added to all orders. "Clossical member: serviced by the CBS Clossical Jub

ing 10 doys to decide, you may return it at our expense. The CDs you order during your member ship will be billed of regular Club prices,

which currently ore \$12.98 to \$15.98-plus shipping and handling. (Multiple-unit sets moy be somewhot higher.) After completing your enrollment ogreement you moy concel membership of any time; if you decide to continue as a member, you'll be eligible for our money-soving bonus plan. It lets you buy one CD of holf price for each CD you buy at regular Club prices

10-Doy Free Triol: We'll send detoils of the Club's operation with your introductory shipment. If you are not satisfied for any reason whotsoever, just return everything within 10 days and you will have no further abligation. So why not choose 8 CDs for 14 right now? ADVANCE BONUS OFFER: As o speciol offer to new members, toke one additional Compact Disc right now and pay only \$6.95. It's a chance to get a ninth selection

ot a super low price! © 1989 CBS Records Inc

CBS COMPACT DISC CLUB: Terre Haute, IN 47811

The Winner of THE RODRIGUES CAPTION CONTEST

ONGRATULATIONS to Marc C. Welentevchik, of Richmond, Virginia, the winner of the fifth annual Rodrigues Cartoon Caption Contest! His winning entry is now printed under the cartoon.

As we did in previous years, in our issue of January 1989 we published a drawing by our cartoonist Charles Rodrigues and invited readers to submit proposed captions for it. The prize for the one the judges considered to be the funniest is \$100 and the original Rodrigues drawing.

The editors of STEREO REVIEW thank the thousands of contestants for their entries, which came from all over North America and from such faraway places as Pietermaritzburg, South Africa. We also thank the previous winners-Thomas Briggle, of Wadsworth, Ohio, Mi-

chael Binvon, of San Luis Obispo, California, Bruce Barstow, of Philadelphia, Pennsylvania, and Matthew Mirapaul, of Chicago, Illinois-who served on the panel of judges.

A very large number of this year's entries were about the interaction of pigeons with statues. Other favorite subjects were long-throw woofers and the Father of Audio. Julian Hirsch was the person who figured most prominently in the captions, and the list of famous people includes Amar Bose, Bob Carver, Grover Cleveland, Thomas Edison, Avery Fisher, Horace Greeley, Patrick Henry, and Crazy Eddie.

Popular musicians referred to ranged from Helen Reddy to Boy George, from Barry Manilow to the Sex Pistols. Classical music was represented by references to such composers as Beethoven, Mozart, and

"It depicts an early stage in the development of high-fidelity portable stereos. The amplifier shoe was especially cumbersome."

Wagner. As usual, the most frequently mentioned classical composition was Tchaikovsky's 1812 Overture, with Pachelbel's Canon close behind.

Unlike the previous winners of this contest, Mr. Welenteychik is not professionally involved with computers. Since graduating from Virginia Tech in 1985, he has been employed in sales of heating, ventilating, and air-conditioning equipment. His tastes in music are sufficiently comprehensive to include rock, jazz, and opera.

The runners-up are printed below, in no particular order. If you are a typical reader, you will find one of them funnier than the winner. You now have six months to hone your sense of humor before entering next year's contest, which we expect to announce in January.

William Livingstone

RUNNERS-UP

"After that, kidney stones were a thing of the past."-Craig M. Miller, Las Vegas, NV

"Thanks to that man we have the oldest boom-box laws in the tri-state area."-Tom Roch, Philadelphia, PA

"Someday statues like this will point the way to fine audio suppliers everywhere."-David Tymn, San Jose, CA

"Him? Well, he discovered the last audible distortion: Transient Mammalian Epidural Follicular Deterioration Distortion ... cat fur on the speaker cone."-Lynn Gahagan, San Jose, CA

"Let this be a lesson to you, young man—always keep your equipment's original shipping cartons."—Jay Kenik, Bellevue, NE

"It's getting near noon. I suggest we move before it goes off."-Bob Drake, Annandale, NY

"This is only the right channel. On the other side of the park, there's a mermaid with a CD player and a subwoofer. Joseph F. Stafford, Manchester, NH

"Found him just like that at Hirsch-Houck Labs replacing a fuse with a penny."-Richard J. Greene, New York, NY

"Of course, others later miniaturized the hearing aid he invented."-Layman J. Potter, Jr., Kettering, OH

When we play the numbers game, we play for keeps.

010 H 52:5 1

Frankly, a lot of stereo specs are more confusing than informative. But the benefits of increased digital oversampling rates are tangible and audible.

Introducing the TL-3300 I8-Bit/8X Oversampling CD Player with Digital Time Lens and 22-function Remote Control. Hat least when they're incorporated in a player as advanced as the TL-3300. It literally extracts *eight times* more information from a CD than conventional players can. Combined with its ability to resolve amplitude information 400% better than a 16-bit player, the TL-3300 dramatically reduces noise levels and distortion while enhancing musical detail and faithfully reproducing CDs' full dynamic range. Add dual D/A converters for improved phase linearity, meticulously

designed analog output circuitry and Carver's unique Digital Time Lens feature you have a player that can re-define the Compact Disc experience. High-end harshness melts away to reveal the intimate details of the performance and the space in which it was recorded.

Naturally, the TL-3300 is as easy to use as it is easy to listen to. All major transport and programming functions (plus the Digital Time Lens) are at your fingertips on the 33-key wireless remote control. Program up to 22 random tracks, repeat any segment, individual song or programmed sequence, or access selections backwards or forwards by track or in real time with audible cueing.

Whether you're looking for a CD player with leading edge technology or simply desire the finest overall quality component possible, you owe it to yourself to discover just how much more the TL-3300 can offer.

Hear it at your Carver Dealer today.

POWERFUL

MUSICAL

ACCURATE

CARVER CORPORATION, P.O. Box 1237, Lynnwood, WA 98046 For more information or the dealer nearest you, call 1-800-443-CAVR

TECHNICAL TALK

by Julian Hirsch

HI-FI AM RADIO

INCE 1980, the National Radio Systems Committee (NRSC), a joint venture of the Electronic Industries Association's Consumer Electronics Group (EIA/CEG) and the National Association of Broadcasters (NAB), has been studying methods of improving the technical quality of AM radio. The NRSC eventually endorsed two groups of technical improvements, which were proposed to the FCC as standards.

The first standard, NRSC-1, was issued by the FCC in January 1987. Its aim was, for the first time, to define the audio-modulation frequency response of AM transmitters and the probable audio response of AM receivers. Frequency-response standards have been a feature of FM broadcasting and reception since its inception, but AM radio has experienced only enough regulation to minimize interference between stations. Overall AM sound quality, especially as affected by receiver performance, was not a major issue.

The FCC initially made compliance with the new standard vol-

untary on the part of the AM broadcasters, and 20 to 25 percent of AM stations have already adopted it. Essentially, NRSC-1 (now issued as EIA-549) calls for AM transmitters to use a 75-microsecond high-frequency pre-emphasis characteristic, similar to FM broadcast practice, but only effective up to 10,000 Hz (the effective upper limit for FM audio response is 15,000 Hz). Ideally, a "wide-band" AM receiver would have a complementary deemphasis characteristic (including the effects of its IF and RF selectivity), resulting in an overall transmit/ receive frequency response that is essentially flat up to 10,000 Hz.

The development of compatible wide-band AM receivers was recommended to manufacturers, but apparently none have reached the market yet. Fortunately, a preemphasized AM transmission is perfectly satisfactory when heard through a conventional "narrow" receiver. Receivers in general have a very limited AM high-frequency response, and there is little chance of the received audio sounding too "bright" through any presently available receiver.

The bandwidth and modulation characteristics of radio transmissions must be restricted to prevent interference between adjacent channels. The minimal 10-kHz spacing of AM stations now used in North America allows the possibility of interference from adjacent-channel modulation sidebands more than 5 kHz removed from the carrier frequency, corresponding to audio frequencies of 5 kHz or higher. Al-

Tested This Month

Technics SL-P1300 Compact Disc Player Jamo Concert II Speaker System Audio-Technica AT-ML170 Cartridge Mitsubishi M-AV1 Audio / Video Receiver Paradigm Export Monitor Speaker

though channel assignments have generally provided a sufficient geographical spacing between adjacentchannel stations to avoid serious daytime interference problems, nighttime changes in AM propagation characteristics can seriously alter the situation. FCC regulations have limited the amplitude of AM high-frequency sidebands to minimize adjacent-channel interference, and the other new FCC standard (NRSC-2), which becomes effective on June 30, 1990, further seeks to limit the transmitted RF bandwidth to conform to the audio bandwidth-that is, to cut off signals more than 10 kHz from the carrier frequency-by RF filtering of the transmitter output.

The NRSC has also developed a prototype table-model "Super Radio" to illustrate the potential of the new AM broadcast standards. It includes such features as continuous AM/FM tuning with automatic band switching and coverage of the proposed enlarged AM spectrum, from 530 to 1.710 kHz instead of the previous 530 to 1,600 kHz. The radio has an AM noise blanker, an AM stereo decoder, and a rotatable shielded-loop AM antenna system. The FM tuner section has a stereo decoder and an FMX decoder.

While this radio merely shows what is feasible, the pertinent technical information is available to manufacturers, and we can expect future component hi-fi tuners and receivers to include wide-band AM. The NRSC is developing a certification mark like the "HQ" mark used to identify a VCR incorporating specific hi-fi features, and the EIA/ CEG is recommending that its members use this mark wherever applicable once it is developed.

I have not heard a demonstration of improved-quality AM, but I imagine that it will make a considerable difference in the public enjoyment of AM broadcasting. The new 10kHz audio bandwidth, though not quite the equal of FM's 15-kHz bandwidth, should come very close to matching FM sound, especially in a table radio or a car radio. Wideband AM is not likely to do as well in terms of noise level, but it should nevertheless help to narrow the quality gap between AM and FM.

Home Body. This is your time. And you enjoy it most when your home entertainment system is performing at its best. Which is why Pioneer created the VSX-9300S aucio/video receiver.

It actually improves the performance of *all* your components. The VSX-9300S features the latest innovation from Dolby Labs, Dolby Pro-Logic." This surround sound experience r vals even the most sophisticated movie theaters. There is also a split-screen video enhancer that sharpens and focuses every video image. And a "Smart Remote" control that turns your existing components into a unified A/V system.

Pioneer's VSX-9300S A/V receiver. There is simply no better way to get it all out of your system.

() PIONEER

We Bring The Revolution Home"

© 1988 Pioneer Electronics (USA) Inc., Long Beach, CA. For more information, call 1-800-421-1404. Dolby Pro-Logic is a trademark of Dolby Labs, Inc. CIRCLE NO. 89 ON READER SERVICE CARD

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 deliver 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 stereo tuner is sonically 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 w.ll function as a *complete* audio and video control center with total remote capability.

LUXMAN 5 YEAR warranty

CIRCLE NO 52 ON READER SERVICE CARD

MULTI-ROOM EXPANDABILITY

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

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

TECHNICS SL-P1300 COMPACT DISC PLAYER

Julian Hirsch, Hirsch-Houck Laboratories

HE Technics SL-P1300, one of the few top-loading CD players manufactured today (except for portables), looks almost identical to the SL-P1200, its predecessor, which was originally designed for use by disc jockeys and other professionals who need very accurate cueing and mixing control. The SL-P1300 carries over most of the special operating features and the rugged mechanical construction of the SL-P1200 while adding several advanced circuit features.

For a CD player, the SL-P1300 is rather large and heavy, measuring 17 inches wide, 15 inches deep, and 6% inches high and weighing a solid 35^{1/4} pounds. All of its operating controls are on the slightly sloping top panel, and the display panel at the rear is tilted back a bit for improved visibility. The front edge of the cabinet contains a headphone jack and its horizontal-slider volume control. On the rear apron are the conventional phono-jack line outputs, a pair of XLR connectors carrying balanced line outputs, for minimum noise pickup in professional applications, and coaxial and optical digital outputs for connection to an external D/A converter.

Perhaps the most distinctive external feature of the SL-P1300 is its 2¹/₄-inch-diameter search knob, which turns with a feather touch and will spin for several revolutions after a flick of the finger. When the SEARCH button on the panel is engaged, this knob shifts the position of the laser pickup forward or backward across the disc, providing exceptionally easy and precise cueing. A fast or slow search rate can be selected by a button on the panel. Slow search changes the cueing position in increments of 0.1 second of playing time; in fast search the increments are roughly 1 second.

88 **88:88**.5

Another useful feature is Auto-Cue. When this button is engaged, the player automatically goes into pause at the end of each track and positions the laser at the *actual* starting point of the following track. Since CD tracks are often separated by a silent interval, this feature makes it easy to begin play precisely on the first note of a track when the start button is pressed.

Most of the other control buttons

on the panel will be familiar to users of conventional CD players. A numerical keypad provides direct access to any track or, with the index button, any indexed point within a selected track. It can also be used to program up to twenty tracks for playback in any sequence. The keypad also permits access to any portion of a disc by its elapsed-time position, and a time cue can be stored during play by pressing a single button. Later, pressing TIME RE-CALL begins playback from that point.

The entire disc, a programmed sequence, or any selected portion of a track can be repeated, and there are the usual forward and reverse track-skip and track-search buttons. The search buttons are designed to shift the laser by one track width (approximately 0.1 second of playing time) with each momentary touch, so that a user can synchronize two CD players for smooth in/ out fades. Although the SL-P1300 is not unusual in having a music-scan

feature that plays a few seconds of each track before proceeding to the next one, its version of the feature is unique in that the duration of the sample, normally 10 seconds, can be varied between 1 and 59 seconds with the keypad on the supplied remote control.

Finally, another unique feature of the SL-P1300 is its pitch control. When activated by a button, this slider control varies the speed of the playback (and thereby the pitch of the music) over a nominal ± 8 -percent range. This feature is useful to home tapists or broadcasters who may need to adjust the length of a selection to fit an available time slot or to match the pitch or tempo of one recording to that of another.

The display window is conventional, with large numerals showing the track and index numbers and elapsed or remaining time in minutes, seconds, and tenths of a second. A "music calendar" grid shows the numbers of all unplayed tracks up to a maximum of twenty. Dis-

FEATURES

- Eight-times-oversampling digital filter (352.8 kHz)
- per channel)
- Programmable to play up to twenty tracks in any order
- Cueing knob with two search speeds, rocker control for
- precise mixing and editing Direct keypad access by track number, index number, or elapsed-time position
- □ Pitch adjustable over ±8% range
- □ Auto-Cue for exact start of each
- track □ Memory for instant recall of any

cued point

- Accepts CD-3's without an adaptor
- Separate power supplies for analog and digital circuits
- Optical and coaxial digital outputs
- Balanced XLR audio outputs as well as standard line outputs
- Headphone jack with volume control
- □ Vibration-isolated, antiresonant cabinet with double isolation of optical mechanism
- п Wireless remote control of most panel functions as well as music scan (with adjustable sample duration) and index skipping

LABORATORY MEASUREMENTS

- Maximum output level: 2.49 volts Total harmonic distortion at
- 1,000 Hz: less than 0.0016% from 0 to -80 dB except for 0.005% maximum at -20 dB
- Signal-to-noise ratio (A-weighted): 114 dB
- Channel separation: 130 dB at 100 Hz, 122 dB at 1,000 Hz, 97 dB at 20.000 Hz
- Maximum phase shift (from 5,000 to 20,000 Hz): -1.2 degrees at 20,000 Hz
- Frequency response: ±0.04 dB from 15 to 20,000 Hz Speed-adjustment range: +9.49%, -7.41%
- Low-level linearity error: less than 0.5 dB down to - 100 dB

Cueing time: 1.5 seconds **Cueing accuracy:** A

Impact resistance: top and sides, A +

Defect tracking: tracked 1,500-micrometer defects on Pierre Verany #2 test disc

played symbols and words indicate the status of the various operating controls of the player.

Like the earlier SL-P1200, the SL-P1300 makes extensive use of multilayer damping materials within its zinc die-cast case. The entire player is supported on four large, rubberdamped spring feet, and the optical assembly and power transformers (separate for analog and digital circuits) inside the case are individually isolated from the base to minimize vibration effects. The wireless remote control operates all mainpanel functions except power on/ off, disc compartment open/close, Time Recall, dial search, Auto-Cue, and pitch control. The music-scan and index-skipping functions can be performed only from the remote control.

Advanced circuit features of the SL-P1300 include an eight-timesoversampling (352.8-kHz) digital filter and an 18-bit, high-resolution D/A converter system using dual converters for each channel (one for the positive half and the other for the negative half of the analog waveform). A comparison of technical specifications indicates that the SL-P1300's ratings are about 6 dB better than the SL-P1200's in respect to noise and channel separation. The new player is also designed to accept 3-inch as well as standard CD's. Price: \$1,599. Technics, Dept. SR, One Panasonic Way, Secaucus, NJ 07094.

Lab Tests

Meaningful performance measurements on the Technics SL-P1300 would be impossible (or at least impractical) without the very latest in test equipment, which we have in the Audio Precision System One. For example, the player's frequency response varied only ± 0.04 dB from 15 to 20,000 Hz. The equalization of the de-emphasis circuit was accurate within 0.02 dB from 125 to 1,000 Hz in one channel and within about 0.003 dB in the other. Its noise-spectrum level when playing the "signal-zero" portion of a test disc was -120 dB at 20,000 Hz and fell to -145 dB at 30 Hz (except for 60- and 180-Hz hum components in one channel at -116 dB).

Low-level spectrum analysis of

The ultimate in sound... The ultimate in savings...

100603

COMPACT DISCS for the price of

...with nothing more to buy ever!

100046

173406

Plays Mozart 115436

Jimi Hendrix: Kiss The Sky · Purple Haze, Voodoo Child, etc. Reprise 161349

The Sound Of Music . Original motion

GFT

100516

R.E.M.: Green • Orange Crush, Pop Song 89, Get Up, Stand, etc. Warner Bros. 100715 Def Leppard: Hysteria . Women, Bites, more. Mercury. 100927 The Best Of Dire Straits: Money For Nothing • Sultans Of Swing, etc. Warner Bros. 100713

BONIOVI

NEW JERSEN

Dirty Dancing/Original Soundtrack (I've Had) The Time Of My Life etc. (I've RCA 182522

James Galway: Greatest Hits • Memory, The Pink Panther, 18 more. RCA 173233 The Judds: Greatest Hits . Give A

Little Love, Love Is Alive, etc. RCA 144578 Guns N' Roses: Appetite For Destruction Welcome To The Jungle, etc. Geffen 170348 Solti, Chicago Symphony: Tchaikovsky, 1812 Overture & More London 125179 Robert Palmer: Heavy Nova · Simply Irresisti-ble, etc. EMI 100035

Elton John: Reg Strikes Back • I Don't Wanna Go On With You Like That. 100602 MCA

D.J. Jazzy Jeff & The Fresh Prince: He's The D.J., I'm The Rapper • Jive 264134 Pet Shop Boys: introspective • Domino Dancing, etc. EMI 100681 Tracy Chapman • Fast Car, Talkin' 'Bout A Revolution, etc. Elektra 153582 Bobby McFerrin: Simple Pleasures Don't Worry Be Happy, etc. EMI 164165 Simon & Garfunkel: The Concert In Simon & Gartunkel: The Concert Central Park * Mrs. Robinson, etc. 244006 Steve Earle: Copperhead Road • Snake Oil, title song, more. UNI 100679 Cocktail (Original Soundtrack)

Elektra 100459 Canadian Brass: More Greatest Hits Sabre Dance, more. RCA 164348 John Cougar Mel-The lencamp: The Lonesome Jubilee Lonesome Paper in Fire, more. 134420

Randy Travis: Old 8x10 • Honky Tonk Moon, more. Warner

00596

100008 Bros By Request...The Best Of John Williams & The Boston Pops Philips 125360 The Police: Every Breath You Take—The Singles A&M 173924 Benny Goodman: Sing, Sing, Sing Title song, more. RCA 104857

Richard Marx: Repeat Cffender Satislied, Angelia, Etc. EMI 101118 Beethoven, Symphony No. 9 (Choral) R. Norrington, conductor. Angel 100467 Diana Ross & The Supremes: 20 Greatest Hits . Motown 163867

Dirty Dancing: Live In Concert

Count Basie: April In Paris - Title song, Shiny Stockings, etc. Verve 164004

Itzhak Periman: French Violin

Gordon Lightfoot: Gord's Gold . Folk classicsl Reprise 224008 Ella Fitzgerald & Louis Armstrong: Ella

& Louis · April In Paris, etc. Verve 133381

XTC: Oranges And Lemons • The Mayor Of Simpleton, others. Geffen 201086

Milli Vanilli: Girl You Know It's True

Charlie Parker & Dizzy Gillespie: Bird And Diz • Leap Frog, etc. Verve 173413

Patsy Cline: 12 Greatest Hits . | Fall To

Hungry Eyes, Yes, etc. RCA

Shiny Stockings, etc. Verve

Showpieces · DG

Title song, others. Arista

Pieces, Crazy, more. MCA

Dokken: Beast From The East • "Live" hits Walk Away, etc. Elektra 200717

The Traveling Wilburys Volume One 100711

201026

115457

101048

153849

100830

Madonna: Like A Prayer • Love Song, Cherish Spanish Eyes, etc. Sire 101029 Najee: Day By Day · Personality, title song, Gina, etc. EMI 100001 Taylor Dayne: Tell It To My Heart • Prove Your Love, etc. Arista 124759 k.d. lang: Shadowland • I'm Down To My Last Cigarette, etc. Sire *34567 Last Cigarette, etc. Sire Roy Orbison: Mystery Girl . You Got It, title song, etc. Virgin title song, etc. virgin Sotti, Chicago Symphony: Dvořák, Symphony No. 9 (New World) 19568 100842 Steve Winwood: Chronicles • His big-gest hits! Island 134501 Debble Gibson: Out Of The Blue . Only 154066 in My Dreams, more. Atlantic Billy Idol: Vital Idol • Mony Mony, White Werdding (Parts I & II), Chrysalis 154038

YOUR SAVINGS START HERE **Complete And Mail This Card Today!**

YES, Please accept my membership in the BMG Compact Disc Club and send me the four compact discs five indicated here, billing me for just shipping and handling under the terms of this ad. I need buy just 1 CD at regular Club prices during the next year-after which I can choose a FREE CD! That's 6 for the price of 1 ... with nothing more to buy ever! (Shipping & handling is added to each shipment.)

RUSH ME THESE 4 CDs	D	D		
(Indicate by number):	D	D		
I am most interested in musical category cher here—but I may always free to choose from (check <u>one</u> o	sfeel 2 COUNTR			
MR. MRS. MISS First Name	Initial Last Na	ame (PLEASE PRINT)		
Address				
City	State	Zip		
COMPACT	Signature umited to new members, continenta nembers not eligible for this offer serve the right to request addition	One membership per family, We		
	nformation or reject any applicatio ocal taxes, if any, will be added.	n. YGTA7 (BU)		

SEE OTHER SIDE FOR DETAILS ... AND 57 MORE HITS TO CHOOSE FROM

Enjoy Spectacular Savings On Compact Discs!

Elvis Presley: The Number One Hits Hound Dog, Don't, etc. RCA 172190 New Age Bach: The Goldberg Varia-tions • Spiegelman, synthesizer. 100488 East-West Phil Colline: Buster • Original Motion Picture Soundtrack, Atlantic 100517 Skid Row • Youth Gone Wild, Big Guns, others. Atlantic 101038 Genesis: Invisible Touch Tonight 153740 Tonight Tonight, more, Atlantic

Metallica: And Justice For All . One Blackened, etc. Elektra 200478 The Beach Boys: Endless Summer Help Me Rhonda, etc. Capitol 223559 Diane Schuur: Telkin' 'Bout You . For Your Love, etc. GRP 100532 The Cult: Sonic Temple . Fire Woman, Sun King, Soul Asylum, etc. Sire 101015

Whitney Houston: Whitney • Where Do Broken Hearts Go, etc. Arista 152854

INSTANT HALF-PRICE BONUS PLAN Unlike other clubs, you get 50%-off Bonus Savings with every CD you buy at regular Club prices, effective with your first full-price purchase!

Tone-Loc: Loc-Ed After Dark • Wild Thing, etc. Delicious Vinyl 101033 Paula Abdul: Forever Your Girl Straight Up, others. Virgin 100933 Edie Brickell & New Bohemians: Shooting Rubber Bands At The Stars What I Am, Circle, etc. Geffen 100789 Fine Young Cannibals: The Raw And The Cooked • I.R.S. Digital 101068 Mike + The Mechanics: The Living Years • Nobod/'s Perfect, etc. Atlantic 100710 Van Morrison & The Chieftans: Irish Heartbeat . Mercury 100489 Mike Oldfield: Tubular Bells . Music from 'The Exorcist.' Virgin 170345 Guns N' Roses: GN'R Lies • Patience, Used To Love Her, etc. Getten 100805 Horowitz in Moscow . Classical music's #1 album, a Grammy winner! DG 125264 The Complete Lester Young • Just You And Me, etc. Mercury 164163 The Sun Story · Songs from Elvis Presley, Johnny Cash, etc. Rhino 244534 Dave Grusin: Cleemagic • Movie themes. GRP 133316 Powaqqatsi • Haunting film soundtrack, music by Philip Glass. Nonesuch 172268 Chicago: 19 • J Don't Wanna Live Without Your Love, more, Reprise 154404 Peter Cetera: One More Story 100463 Warner Bros. Pavarotti At Carnegie Hail • The world-famous tenor in concert! London 115311 Classic Old & Gold, Vol. 1 . Music Explosion, more. Laurie 134627 Eric Clapton: Time Pieces (The Best Of) • Layla, etc. Polydor 123385 K.T. Oslin: This Woman Money, title song, etc. RCA Hold Me, 100579 Vangelis: Direct . The Motion Of Stars First Approach, etc. Arista 100470 Charlle Parker: Compact Jazz Bird fives! Verve 153983

Karyn White . Love Saw It, Superwoman more. Warner Bros. 100832 The Best Of Steely Dan: Decade • 14 hits. MCA 154135 Supertramp: Classics (14 Greatest Hits) • A&M 104871 Alabama: Greatest Hits • Why Lady Why Feels So Right, etc. RCA 120247 Jethro Tull: Aqualung . Locomotive Breath, title song, etc. Chrysalis 124705 Cinderella: Long Cold Winter · Gypsy Road, more. Mercury 114780 John Williams & The Boston Pops: Digital Jukebox • More, more. Philips 125059 An Evening With Louis Armstrong GNP Crescendo 270106 Bobby Brown: Don't Be Cruel . My erogative, Roni, etc. MCA 100621 Huey Lewis: Small World World, etc. Chrysalls Perfect 134347 R.E.M.: Eponymous • Fall On Me, The One I Love, etc. IRS 100701 **Dwight Yoakam: Buenas Noches From** 100009 A Lonely Room • Reprise Jimmy Page: Outrider • Led Zeppelin guitarist solol Geffen 123721 123721 Robert Plant: Now And Zen . Knows, etc. Es Paranza Heaver 134392 Led Zeppelin: Houses Of The Holy D'yer Maker, etc. Atlantic 134321 20 Great Love Songs Of The 50s & 60s Vol. 1 • Only You, more. Laurie 120768 Viennese Bonbons • Vienna Phil. Orch. Lorin Maazel, DG 115287 115287 INXS: Kick . Need You Tonight, Devil Inside, title song, etc. Atlantic 153606 David Sanborn: Close-Up • Slam, You Are Everything, J.T., etc. Reprise 134408 Rubinstein: Brahms, Piano Concerto No. 2 & Solo Piano Works • RCA 114760 Al Jarreau: Heart's Horizon • Killer Love, One Way, etc. Warner Bros. 100716 Willie Nelson: All-Time Greatest Hits Vol. 1 • 20 greatst RCA 100705

START NOW WITH 4 COMPACT DISCS!

Yes, pick any 4 compact discs shown here! You need buy just one selection at regular Club prices (usually \$14.98-\$15.98)...and take up to one full year to do it. Then you can choose another CD free as a bonus. That's 6 compact discs for the price of 1 and there's nothing more to buy ... ever! (Shipping & handling added to each shipment.)

HOW THE CLUB OPERATES

You select from hundreds of exciting compact discs described in the Club's magazine mailed to you approximately every 3 weeks (19 times a year). Each issue highlights a Featured Selection in your preferred music category, plus alternate selections. If you'd like the Featured Selection, do nothing. It will be sent to you automatically. If you'd prefer an alternate selection, or none at all, just return the card enclosed with each issue of your magazine by the date specified on the card. You will have at least 10 days to decide, or you may return your Featured Selection at our expense for full credit. Cancel your membership at any time after completing your membership agreement, simply by writing

FREE 10-DAY TRIAL

Listen to your 4 introductory selections for a full 10 days. If not satisfied, return them with no further obligation. You send no money now, so complete the postpaid reply card and mail it today

BMG Compact Disc Club 6550 E. 30th St., Indianapolis, IN 46219-1194.

PO. BMG COMPACT DISC CLUB **NDIANAPOLIS IN** . Box 91412 46209-9758

POSTAGE WILL BE PAID BY ADDRESSEE

the output from test tones between 70 and -100 dB showed a striking absence of resolvable harmonics, which are usually present at levels of -15 to -30 dB in other CD players. This result was a first in our experience testing CD players with the Audio Precision instrument. The level of the 1,000-Hz test tone was within a fraction of a decibel of the correct value even at -100 dB, another indication of the low-level linearity of the D/A converter. The linearity of the playback from the sweeping tone (with dither) of the CBS CD-1 disc was excellent from -60 dB until it disappeared in the noise level at about -116 dB.

The Technics SL-P1300's defect-tracking ability was excellent, and its impact resistance was the best we have seen in a home CD player.

The channel separation, almost identical on both channels, was about 130 dB at 100 Hz and about 100 dB at 20,000 Hz. The total harmonic distortion (THD) plus noise at 1,000 Hz was -96 dB (0.0016 percent) at 0 dB and -98 dB (0.0013) percent) from -40 to -80 dB. For reasons that are not clear, the distortion rose abruptly to -86 dB(0.005)percent) at -20 dB, but from a listening standpoint, of course, that level is as insignificant as the other distortion measurements. Interchannel phase shift varied smoothly from -0.2 degree at 5,000 Hz to -1.2 degrees at 20,000 Hz.

The A-weighted wide-band noise was -114 dB, and quantization noise (with the D/A converters operating) was -95 dB. The dynamic range (EIAJ) was 97.5 dB. The frequency error was +0.0018 percent, and the pitch control had a range of +9.49 percent to -7.41 percent. The 0-dB output level into an EIA load was 2.49 volts, with a channel imbalance of 0.05 dB.

The defect-tracking ability of the SL-P1300 was excellent, reaching beyond the 1,500-micrometer level of the Pierre Verany #2 test disc before audible dropouts occurred, and its impact resistance was the

best we have seen in a home CD player. Only with the most extraordinary pounding on its case (more painful to the perpetrator than to the victim) could we cause brief dropouts. The cueing time of 1.5 seconds ranks with many of the faster CD players made today. Finally, the headphone volume was excellent, about 3.5 to 4 volts into typical headphone impedance loads before clipping occurred.

Comments

The Technics SL-P1300 is one of the most advanced CD players we have seen to date. While a few of its individual measurements have been equaled or slightly surpassed by some other top units, its overall performance places it at the head of its class in our experience.

We have been using an SL-P1200 for some time as a reference CD player, so we were naturally curious to compare it with its successor. Making the same measurements on both units with the same discs and test equipment, we verified that the newer circuits of the SL-P1300 do in fact produce measurable benefits. Compared with the SL-P1200, its wide-band noise level was 7 dB lower, its quantization noise was 3 dB lower, and its dynamic range was 2 dB greater. Its low-level linearity curve was visibly superior, and channel separation was about 10 to 20 dB greater.

All of these measurable differences really have little to do with the sound of the player, however, since we are dealing with infinitesimal performance aberrations. The principal significance, as we see it, is that Technics has made a number of refinements that, in the aggregate, make an excellent product even better. One of the most striking characteristics of our measurements of the SL-P1300 is their symmetry. Measurements on the two channels of a CD player almost always differ. often by a substantial amount. Even though the differences are not likely to have an audible effect, their presence suggests a degree of uncertainty that seems out of place in such a sophisticated component as a CD player. The fact that the two channels of the SL-P1300 measured so much more alike than those of other CD players suggests that its makers really had a handle on what they were doing, from the conception to the manufacture of the finished product.

The SL-P1300 is a most impressively engineered component. While I cannot say that it *sounded* better than other top-of-the-line CD players, or even different from them, I *can* say that I have not seen another CD player combining such a high level of performance and versatility with such an overall feeling of ruggedness, quality, and precision. *Circle 140 on reader service card*

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 survive.

JAMO CONCERT II SPEAKER

Julian Hirsch, Hirsch-Houck Laboratories

Danish-made Jamo HE Concert II speaker is a fairly conventional two-way system with a 6^{1/2}-inch woofer operating in a bass-reflex enclosure. The cabinet, suitable for shelf or stand placement, measures 161/8 inches high, 93% inches wide, and 97% inches deep, and each speaker unit weighs about 20 pounds. The crossover, at a nominal frequency of 2,000 Hz, is to a 1-inch soft-dome tweeter. The rated system impedance is 8 ohms, and the system has no controls or adjustments.

The cabinet of the Jamo Concert II is finished in mahogany or stained black ash. Gold-plated binding posts, recessed into the rear of the cabinet, accept stripped wire ends or banana plugs, but are spaced too widely for dual bananaplug connectors. The woofer port is in the rear of the cabinet. The black perforated-metal grille is retained magnetically, with its edges fitting into slots along the sides of the speaker panel. The unusual design allows the grille to be removed and replaced with exceptional ease, and the absence of protrusions on the sculptured panel makes the Concert II much more attractive than most speakers are when operated without a grille.

Beyond the Concert II's physical specifications, crossover frequency, and impedance, the only ratings provided in the owner's manual are its frequency range, given as 40 to 20,000 Hz, and three distinct power ratings: "Operating Power 6.3 watts, IEC Input Power 40 watts, and Rated Power 80 watts (120 watts music)." These numbers, like all speaker power ratings, derive from nonstandard measurement methods and are not easily correlated with real-world operation. Price: \$798 a pair. Jamo Hi-Fi U.S.A.,

Dept. SR, 425 Huehl Rd., Northbrook, IL 60062.

Lab Tests

For our measurements and listening tests, we installed the Jamo Concert II speakers on 26-inch stands and placed them about 2 feet from the wall behind them. The roomresponse measurements indicated a notably flat and smooth response. with the usual floor-reflection peak and dip between 250 and 500 Hz, and a strong output between 50 Hz and our 20,000-Hz measurement limit. The close-miked woofer and port response curves combined for an unusually flat response from about 35 to 200 Hz, falling gently at higher frequencies to -10 dB at 2,000 Hz. When this was combined with the room curve, the result was a composite frequency response of ± 3 dB from 25 to 20,000 Hz.

Although the composite curve seems to suggest a remarkable bass extension for a 6^{1/2}-inch woofer, the 25-Hz figure should not be taken too literally. The actual low-frequency limits of the speaker are defined by its power-handling and distortion characteristics rather than by an artificial low-level measurement.

The system's sensitivity was 88.5 dB sound-pressure level (SPL) at 1 meter with a standard input of 2.83 volts of pink noise. Our reference level for the distortion measurements was 3.36 volts, corresponding to a 90-dB SPL. The woofer distortion was about 1 percent at 100 Hz, 2 percent at 80 Hz, and 7 percent at 50 Hz. The effective crossover between the cone and port radiation was at about 75 Hz, and between 20 and 50 Hz the system's actual distortion with a 3.36-volt input was in the 10- to 30-percent range.

The impedance of the system was 7 to 7.5 ohms at 43 and 180 Hz, with another dip to 5 ohms at 3,500 Hz. There were impedance peaks of 21 ohms at 27 Hz, 27 ohms at 80 Hz, and 30 ohms at 1,000 Hz. The horizontal dispersion was good, with little divergence between the response measured on-axis and 45 degrees off-axis below 8,500 Hz and only about 6 dB difference at 12,000 Hz. Quasi-anechoic FFT response measurements with our IQS signal-analysis system confirmed the smooth-

ness and uniformity of the system in the audible range, showing only ±1.5 dB variation from 180 to 16,000 Hz. The overall group-delay variation of 0.2 millisecond from 3,000 to 20,000 Hz was consistent with our other measurements.

High-power tests with one-cycle tone bursts showed that the Concert II was no midget in its powerhandling abilities. Our amplifier clipped before the speaker rattled, reaching inputs of 490 watts at 100 Hz (into 14 ohms), 250 watts at 1,000 Hz (30 ohms), and 790 watts at 10,000 Hz (8 ohms).

Comments

The measured performance of the Jamo Concert II indicated that it should be a very listenable small speaker, but we knew that before we made any measurements. The Concert II had a balanced spectral response and unmistakable smoothness that were instantly apparent. In A/B comparisons it showed itself to be in the same class as some highly regarded speakers of comparable size but much higher price. It was not even badly outclassed by some much larger, as well as more expensive, systems. There are no miracles in audio, however, and although the

The Jamo Concert II had a balanced spectral response and a smoothness that were instantly apparent in our listening tests.

Concert II had a pleasing frequency balance, its bass output could not compete with that of systems using larger drivers in larger enclosures.

Of course, each speaker has special characteristics that make it more or less attractive to any given listener, and no two speakers (including pairs of the same model) are truly identical. I would not presume to rank one speaker above or below another merely because their individual colorations differ slightly, but I have no hesitation in ranking the Jamo Concert II as one of the better contenders in the under-\$1,000-a-pair price class. Circle 141 on reader service card

AUDIO-TECHNICA AT-ML170 Phono Cartridge

Julian Hirsch, Hirsch-Houck Laboratories

N recent months, it has become apparent that despite the swift and universal acceptance of the compact disc medium, the development of new and improved phono cartridges (and tonearms and turntables) has not ceased. The recent announcement of the cancellation of marketing plans for the Finial laser record player suggests, however, that future major advances in analog recording and playback technology are unlikely in view of the declining market for LP's. Rather, what we have seen, and may continue to see for a while, is a process of refinement, especially in phono-cartridge design, that will enable the phonophile to extract the last bit of performance and useful life from his valued disc collection.

The latest example of this trend to come to our attention is the new flagship cartridge from Audio-Technica, the ML170. This moving-magnet cartridge is based on the dualmagnet design used throughout the company's line. The dual magnets, mounted on a boron cantilever that's gold plated to damp reso-nances, form a "V" that matches the geometry of the recording process. As the stylus traces a record groove, the magnets' movement generates voltages in the indepen-

dent left- and right-channel coils. Like earlier Audio-Technica cartridges, the ML170 features a nudemounted MicroLine diamond stylus whose shape closely resembles that of a cutting stylus, which is said to result in low playback distortion and high channel separation.

A number of high-end Japanese audio manufacturers (and some in other countries as well) believe that using certain exotic materials can have a positive effect on the sound of a product. The ML170 cartridge's coils are wound with "Pure Copper by Ohno Continuous Casting" (PC-OCC). It is claimed that this special high-temperature extruded copper has "virtually no transverse crystal barriers to ... color sound." Even the connecting pins of the cartridge are made of PC-OCC. The benefit is said to be "greater resolution and signal clarity."

The body and mounting base of the ML170 are formed of nonresonant ceramic. The magnetic portions of the cartridge are shielded against hum pickup, and the removable stylus assembly is user-replaceable. The cartridge weighs 7 grams and mounts on standard 1/2-inch centers. It has a relatively high output, rated as 4 millivolts per channel for a lateral velocity of 5 centi-

meters per second (equivalent to 3.54 cm/s in each channel). The recommended vertical tracking force is $1.25 \text{ grams } \pm 0.3 \text{ gram}$, and the tracking ability is rated as 90 micrometers (μ m) at the center value, 100 μ m at the maximum tracking force.

Channel separation is rated as 31 dB at 1,000 Hz and 21 dB at 10,000 Hz, with a channel imbalance of less than 0.5 dB. The vertical tracking angle of the stylus is 20 degrees. The recommended cartridge load is 47,000 ohms in parallel with a capacitance of 100 to 200 picofarads (pF). Price: \$345. Audio-Technica, Dept. SR, 1221 Commerce Dr., Stow, OH 44224.

Lab Tests

We installed the Audio-Technica ML170 in a medium-mass tonearm loaded with 47,000 ohms and 100 pF for our measurements. The tracking force was set to 1.25 grams. Playing a 3.54-cm/s, 1,000-Hz test band, the cartridge's output was 3.75 mV, with a channel imbalance of 0.7 dB. The vertical tracking angle was 16 degrees.

The frequency response and channel separation were measured using both the CBS STR 100 and CTC 300 test records. The results differed only slightly, with the flattest response being obtained with the STR 100. In fact, the ML170 produced one of the flattest frequencyresponse curves we have seen from a phono cartridge-it varied only ± 0.5 dB from 40 to 20,000 Hz. As often happens, the two channels did not have the same separation characteristics. The left-channel separation was about 30 dB in the midrange, but the right-channel separation was about 22 dB. The separation was 30 dB in both channels at 10,000 Hz, however, and it was still a strong 20 dB at 20,000 Hz.

In most respects, the tracking ability of the ML170 was outstanding, setting new records in our experience with cartridges. With the DIN 45549 test record, it tracked the 100-micrometer level at 1.25 grams and almost handled 110 μ m at 1.55 grams (a slight mistracking distortion was audible). Very few cartridges we have tested have been able to track 100 μ m at any force. The 30-cm/s 1,000-Hz tones of the Fairchild 101 record were played without mistracking at only 0.5 gram, another measurement first.

Only the low-frequency tracking ability of the cartridge failed to match its other achievements. The 32-Hz tones of the Cook 60 record mistracked at any force within the cartridge's design range. This result does not mean that the cartridge is inadequate at typical low frequencies, however, since the Cook 60's 32-Hz tone is recorded at a very high level, about 56 cm/s, with a groovemodulation amplitude that is easily visible to the unaided eye at a distance of 2 feet or more.

The frequency response of the ML170 obviously extended well beyond the audio range (it is rated as 5 to 40,000 Hz, with no tolerance specified). Its response to a 1,000-Hz square wave was nearly perfect, showing only a low-level damped ringing at about 40,000 Hz, which appeared to be the stylus resonance frequency.

Comments

The measurement data on the Audio-Technica ML170 clearly place it among the elite of phono cartridges. If it had tracked our low-frequency test bands as well as the higher frequencies, we would have no hesitancy in giving it a 100-percent performance rating. In our view, no cartridge needs to be better than this one, whose playing capabilities are more than sufficient to deal with the most demanding discs.

The final question is, "How does it sound?" Frankly, we heard no special or unique qualities in the ML170's performance playing an assortment of the better discs on hand. It would take an impractically long search to find recorded musical passages, rather than test signals, that might stress the abilities of this cartridge to their limits (if any such actually exist). When components attain the degree of refinement evident in this cartridge, it is unreasonable to expect to find *meaningful* sonic differences between them.

From a listening standpoint, then. I suspect that this cartridge has reached a level of performance that is sufficient to extract all the useful sound from any analog record with insignificant distortion. No, it is not perfect," but neither is a digital compact disc or a CD player, yet their performance is generally more than adequate for even critical listeners. I doubt that any future developments in cartridges will ever eclipse one of the caliber of the ML170, nor is there any need for such an achievement other than to provide equivalent performance at lower prices. It does not matter (to me, anyway) what exotic materials or methods are used in a productwhat counts is how well it performs. In that respect, this one will be hard to beat.

Circle 142 on reader service card

Good Smoke. Great Price.

LITES

LITES: 9 mg. "tar", 0.6 mg. nicotine, FILTER BOX: 14 mg. "tar", 0.9 mg. nicotine, av. per cigarette by FTC method. SURGEON GENERAL'S WARNING: Quitting Smoking Now Greatly Reduces Serious Risks to Your Health.

989 R.J. REVNCLOS TOBACCO CO

MITSUBISHI M-AV1 AUDIO/VIDEO RECEIVER

Julian Hirsch, Hirsch-Houck Laboratories

ITSUBISHI'S M-AV1 audio/video receiver, designed as the control center for a group of compatible components that form a complete and highly versatile A/V system, includes four channels of amplification. The front channels are rated for 125 watts each into 8 ohms from 20 to 20,000 Hz with less than 0.05 percent total harmonic distortion, the rear channels for 25 watts each into 8 ohms from 50 to 10,000 Hz with less than 0.5 percent distortion. The surround-sound decoder is compatible with Dolbyencoded video sources and has a matrix mode for adding ambience to any stereo program.

Although the M-AV1 is fairly large, it has perhaps the simplestlooking front panel we have seen on a component of this type. Only the large volume knob, a few pushbuttons, and the approximately 2 x 3inch illuminated display are normally visible. Next to the display are two pairs of buttons with up/ down arrow indicators, one marked SCAN and the other INPUT. The input buttons are used to select the main program source for listening or viewing, and the scan buttons step through the tuner's sixteen AM or FM presets. The selected source or preset station appears in large characters on the display, along with such other status indications as TUNED, STEREO, MUTE, and CLIP-PING. The receiver has input connections for a turntable, a CD or videodisc player (identified as CD-V), a TV monitor/receiver, two VCR's. and digital and analog tape decks.

The remaining always-visible controls are the power switch at the lower left and a small, round pushbutton marked PUSH OPEN. Pressing this button causes the bottom of the panel to swing down, revealing more buttons, a few knobs, and a headphone jack.

The tuning buttons operate in a conventional manner except that

there is no band selector as such. The up and down buttons step the tuned frequency by 200 kHz for FM and 10 kHz for AM; when the end of the band is reached, the receiver automatically switches to the other band. The PRESET MEMORY button is used with the tuning buttons to store selected frequencies. The speaker-selector button is used to drive either one or two pairs of speakers from the front channels. When the surround mode is selected, the second pair of speakers is automatically driven by the rear (surround) channels. The conventional balance knob is supplemented by an INPUT BALANCE knob to minimize leakage of the front channels into the rear ones during surround operation.

The other operations of the M-AVI are handled in a rather unconventional manner. There are two pairs of AUDIO FUNCTION buttons with up/down arrows behind the hinged panel, one pair marked SE-LECT and the other ADJUST. The select buttons step through FM mode (mono, stereo, and highblend), surround mode (off, matrix, and Dolby), surround volume, bass, treble, tone defeat, loudness, subsonic filter, high-cut filter, and record monitor. For each selected

Introducing the Delco/Bose Gold Series Music System.

By now you know that the Delco/Bose music system is the most widely reviewed, and highly acclaimed, automotive music system available. For those who can truly appreciate the quality of Cadillac and the experience of superb music, we invite you to audition the new *Delco/Bose Gold Series Music System*.

The first Delco/Bose music systems earned their acclaim because they represented a bold new approach to automotive musical reproduction, made possible by the most intensive research effort ever made in this field. The new Gold Series Music System builds upon this technological foundation by incorporating the results of six years of additional research and development.

Every critical system component is completely new: amplifiers, equalization circuitry, speakers, digital sound source—even the wire that harnesses them together. In developing them, we made full use of the latest advances in electronic and acoustical technology, materials and design. The result: an automotive music system with even more clarity, power and accuracy—one capable of

bringing you even closer to the realism of live music while sitting inside your car.

We submit that you simply must experience this new music system to believe it. The Delco/Bose Gold Series is an available option in Sevilles, Eldorados, Fleetwoods and DeVilles at your Cadillac dealer.

Delco Electronics Subsidiary of GM Hughes Electronics are

TEST REPORTS

function, the adjust buttons step through the available range of values or switch the function on or off.

Perhaps the most unusual control on this receiver is its DISPLAY AN-GLE adjustment. The M-AV1 uses a liquid-crystal display (LCD) with green, yellow, and white letters and numerals on a dark background. An LCD normally has a narrow viewing angle; contrast and legibility are best when it is viewed head on and fall off rapidly as the angle changes. The M-AV1's DISPLAY ANGLE knob electronically "steers" the optimum viewing angle up or down for easier viewing when the user's eyes are not on the same level as the display.

The M-AV1 has separate recordselector buttons for audio and video programs, and either type of recording can be made independently of the program being heard through the speakers. There are direct video connections for dubbing between two VCR's as well as S-VHS inputs and an S-VHS output. The S-type inputs and output are not switched by the receiver's dubbing controls, requiring a direct S-cable connection between video components.

The rear apron of the receiver

listening and recording sources

Audio mute on remote control

Audio menu and status display

Volume control motor driven in

External-processor loop

Independent selection of

Surround-sound decoder

□ LCD panel with adjustable

for audio and video

viewing angle

Headphone jack

remote operation

on video monitor

FEATURES

- Integrated front-panel and remote control for complete audio/video system
- Four amplifier channels
 Drives one or two speaker pairs
- in stereo or surround mode
- AM/FM tuner with sixteen
- presets Inputs for phono, CD or
- videodisc player, two tape decks, two VCR's, monitor/receiver
- Outputs and switching for tape decks, VCR's, monitor/receiver

LABORATORY MEASUREMENTS

- Tuner Section (all figures for FM only except frequency response; measurements in microvolts, or μV, referred to 300-ohm input)
- Usable sensitivity (mono): 15.5 dBf (3.1 µV)
- 50-dB quieting sensitivity: mono, 19 dBf (5 μV); stereo, 44 dBf (87 μV)
- Signal-to-noise ratio at 65 dBf: mono, 76 dB; stereo, 69.5 dBf
- Harmonic distortion (THD + noise) at 65 dBf: mono, 0.4%; stereo, 1.35%
- Capture ratio at 65 dBf: 1.5 dB
- AM rejection: 72 dB
- Selectivity: alternate-channel, 58 dB; adjacent-channel, 0 dB
- Stereo threshold: 15 dBf (3 µV) Pilot-carrier leakage: 19 kHz,
- -37 dB
- Hum: -78 dB
- Stereo channel separation at 100, 1,000 and 10,000 Hz; stereo mode, 24, 41, and 40 dB; high-blend mode, 20, 10, and 0.2 dB
- Frequency response: FM (stereo mode), 30 to 15,000 Hz +1.5, -2 dB; FM (high-blend mode), 30 to 15,000 Hz +0, -6.3 dB; AM, 75 to 2,600 Hz +1, -6 dB

- □ Amplifier Section
- 1,000-Hz output power at clipping: front, 147 watts into 8 ohms, 195 watts into 4 ohms, 218 watts into 2 ohms; rear, 31.5 watts into 8 ohms
- Clipping headroom (relative to rated output): 0.7 dB
- Dynamic power output: 202 watts into 8 ohms, 338 watts into 4 ohms, 400 watts into 2 ohms
- Dynamic headroom: 2.1 dB
- Maximum distortion (20 to 20,000 Hz into 8 ohms): 0.045% at 20,000 Hz at 125 watts, 0.019% at 62.5 and 12.5 watts
- Sensitivity (for a 1-watt output into 8 ohms); CD, 14 mV; phono, 0.22 mV
- A-weighted noise (referred to a 1-watt output): CD, -77.5 dB; phono, -72 dB
- Phono-input overload: 84 to 92 mv from 20 to 20,000 Hz
- Phono-input impedance: 48,000 ohms in parallel with 90 pF
- RIAA equalization error: +0, -1 dB from 20 to 20,000 Hz
- **Tone-control range:** 100 Hz, +9, -10 dB; 10,000 Hz, +12.5, -8.5 dB

contains all of the audio and video input and output jacks, a 75-ohm coaxial FM antenna input, terminals for an AM wire antenna or the supplied loop antenna, input/output jacks for an audio-processor loop (normally joined by jumpers), and heavy-duty binding posts for two pairs of speakers. A small slide switch bypasses the front-panel speaker selector and drives the rear speakers only from the rear-channel amplifiers in a surround mode. There are five AC outlets, three of them switched. A multipin jack is provided for direct connection to compatible Mitsubishi components for total system control through the receiver's remote unit. A video output supplies signals to an external monitor (or a receiver with a direct video input).

The remote control is a key part of a total system based on the M-AV1. It is quite large, about 934 inches long, and is covered in a suede-like gray flocking. It can be switched by its own SELECT button to operate the audio, TV, or VCR portions of the system. Pressing this button also lights the corresponding letters in the remote's small display window for a few seconds.

Sliding out the bottom part of the control unit's cover an inch or so exposes the audio and video buttons, which select various functions of those portions of the system (the audio button duplicates the SELECT button on the receiver's subpanel). The ADJUST button between them varies the selected function. Sliding the cover back further reveals a number of additional buttons related to TV and VCR operation and programming. Fully opened, the remote unit is an impressive 13 inches long, but for most purposes it can be used fully closed.

The M-AV1 can supply an onscreen audio menu to a video monitor, which is a convenient way to set or review the preset tuner frequencies. The numerical keypad on the remote unit can be used for direct access to any preset station or for setting the preset memories. The on-screen menu also duplicates the status indications of the front-panel display.

The Mitsubishi M-AV1 measures 1634 inches wide, 614 inches high,

ENOUGH TO MAKE A TWIST GO STRAIGHT: REFRESHING SEAGRAM'S GIN.

and 15³/₄ inches deep, and it weighs 26¹/₂ pounds. Price: \$1,000. Mitsubishi Electric Sales America, Dept. SR, 5757 Plaza Dr., P.O. Box 6007, Cypress, CA 90630-0007.

Lab Tests

With both front channels driven at 1,000 Hz into 8-ohm loads, the Mitsubishi M-AV1 clipped at 147 watts per channel. Into 4 ohms, the clipping level was 195 watts. To prevent damage to the receiver, we drove a 2-ohm load with only one channel, loading the other with 4 ohms. The 2-ohm clipping level was 218 watts. The surround (rear) channels delivered 31.5 watts to an 8-ohm load. The dynamic power output was 202 watts into 8 ohms, 338 watts into 4 ohms, and 400 watts into 2 ohms.

The input sensitivity for a 1-watt output was 14 millivolts (mv) through a high-level input and 0.22 mv through the phono input, with respective A-weighted signal-tonoise ratios of 77.5 and 72 dB. The phono input overloaded at inputs between 84 and 92 mv from 20 to 20,000 Hz. Its impedance was 48,000 ohms in parallel with 90 picofarads. The RIAA equalization error was ± 0 , -1 dB from 20 to 20,000 Hz.

At its rated 125 watts output into 8 ohms, the receiver's total harmonic distortion (THD) plus noise was about 0.04 percent from 20 to 20,000 Hz. At half-power and less, the distortion was 0.02 percent over that range. The 4- and 8-ohm distortion readings were similar. At 1,000 Hz, the THD plus noise varied from 0.08 percent at 1 watt to a minimum of 0.015 percent at about 60 watts. Into 4 and 2 ohms, the readings were similar except that the minimum of 0.012 percent was reached at 100 and 170 watts, respectively. The distortion in the rear surround outputs (1,000 Hz into 8 ohms) was 0.9 to 1 percent at power outputs from 10 to 30 watts, reaching 1.8 percent at 1 watt.

The frequency response with the tone controls defeated was +0, -0.5 dB from 20 to 20,000 Hz. The bass tone control had a shelved response, with a turnover frequency shifting between 300 and 700 Hz and a maximum range of +10, -12

dB. The treble control had a fixed turnover frequency of 1,500 Hz and a maximum range of +14, -10 dB. The loudness-compensation circuit boosted both low and high frequencies moderately. With the subsonic filter, the response was down 3 dB at 50 Hz and 6 dB at 30 Hz, and with the high-cut filter the response was down 3 dB at 6,500 Hz and 6 dB at 11,000 Hz.

The response of the surround (rear) channels in the matrix mode was flat from 200 to 2,000 Hz, -7 dB at 20 Hz, and -3 dB at 7,000 Hz. There was a 25-dB notch in the response at about 12,000 Hz, and the output returned to a -5-dB level at 20,000 Hz.

The FM tuner section's usable sensitivity was 15.5 dBf in mono and 21.5 dBf in stereo. The 50-dB quieting sensitivity was 19 dBf in mono and 44 dBf in stereo. With a 65-dBf input, the S/N was 76 dB in mono, 69.5 dB in stereo; distortion was 0.4 percent in mono, 1.35 percent in stereo. The distortion was not at a minimum when the tuner and our signal generator were set to the same frequency, but the offset required for a minimum reading varied from 35 to 55 kHz as the signal level was adjusted.

The FM frequency response varied over a +1.5- to -2-dB range in the stereo mode. The channel separation was 40 to 42 dB between 1,000 and 10.000 Hz and 37.5 dB at 15.000 Hz. Below 1,000 Hz, the separation decreased linearly to 13 dB at 30 Hz. In the high-blend mode, the maximum separation was 20 dB in the 100- to 200-Hz range, falling to 10 dB at 1,000 Hz and 0 dB at 6,000 Hz and above. The high-frequency response was also slightly rolled off above 5,000 Hz, to $-6 \, dB$ at 15,000 Hz. Although the AM rejection and the capture ratio were very good, the image rejection was only passable, and adjacent-channel selectivity was nonexistent. The AM tuner's frequency response, relative to its 1,000-Hz level, was +1, -6 dB from 75 to 2,200 Hz.

Comments

Our initial attempts to use the Mitsubishi M-AVI were frustrating, but after following our own oft-given advice, "When all else fails, read the instructions," we began to appreciate its extraordinary versatility. We can only guess how this receiver would perform in a complete Mitsubishi A/V system, but as part of a conventional audio system it was quite satisfactory.

Although the M-AVI has a very powerful amplifier section, its FM tuner section was less distinguished. Some of its measured characteristics-such as the channel blending, which almost eliminated stereo reception without quite being pure mono, and the relatively high stereo distortion-were reminiscent of car radios and not at all typical of today's home tuners. Also, this is the first FM tuner we can recall testing that had zero adjacent-channel selectivity (fortunately that's not a critical matter in most locations). The ingenious DISPLAY ANGLE control worked more or less as claimed, but the range over which the display was legible remained very limited, \pm 30 degrees at most.

We used the surround portion of the receiver in its matrix mode to enhance stereo reception. The effect was comparable to other basic (nonlogic) matrix systems we have used, with some sibilant spillover into the surround channels, but it provided good front-rear separation nonetheless. Although Mitsubishi refers to Dolby Surround in its literature, its decoder is not licensed by Dolby and the receiver carries no Dolby logo on its panel (the logo does appear on the display when Dolby Surround is selected). Instead of using Dolby B noise reduction, the receiver apparently uses a Mitsubishi-developed compander circuit that is claimed to provide a wider dynamic range than the Dolby system does.

Mitsubishi's ergonomic approach in the M-AV1 makes good sense for a product designed as a control center for a complete A/V system, for use by people who prefer to enjoy listening or watching with a minimum of involvement in operating details. After all, what could be simpler than a receiver with only one knob and almost no buttons? Especially when it works smoothly, sounds good, and does a lot more than most receivers. Circle 143 on reader service card

Old Records, New Life

I wanted a better cassette deck. So one Saturday I dropped by a hi-fi store. The salesman took me into one of the sound rooms for a demonstration. Racks of equipment were everywhere. He started to make a recording and I immediately fell in love with the music. It was so clean, so rich, so dynamic.

"What CD is that?" I asked.

He didn't hear me over the music but it didn't matter because I quickly saw that I wasn't listening to a CD at all. It was a record.

I made quick mental notes of the system I was hearing. I walked over to the wall of speakers and discovered that KLIPSCH^{\circ} kg⁴s^{\circ} were playing. That was the first time I had truly heard *wide* dynamic range.

I didn't buy a cassette deck that day. I spent less money and bought a new pair of kg4s. They've put new life in my old record collection. My CDs sound simply awesome. I never heard music so clearly.

For your nearest KLIPSCH dealer, look in the Yellow Pages or call toll free, 1-800-223-3527.

TEST REPORTS

PARADIGM EXPORT MONITOR SPEAKER SYSTEM

Julian Hirsch, Hirsch-Houck Laboratories

HE Canadian-made Paradigm Export Monitor is a moderately sized two-way speaker system with an 8inch woofer and a 1-inch soft-dome tweeter. The woofer, which operates in a vented enclosure, is assembled on a die-cast aluminum chassis and has a mineral-filled copolymer polypropylene cone, a Kapton high-temperature plastic voice-coil former, and a butyl surround.

The tweeter, which takes over at 2,000 Hz, has a laminated-textile dome and a high-temperature ferro-fluid-cooled voice coil on an aluminum former. The crossover from the woofer is a fourth-order (24-dBper-octave) quasi-Butterworth type, using the natural rolloff of the woofer's response to augment the inductive and capacitive elements of the crossover network.

According to the manufacturer, every production unit of the Export Monitor is matched to a reference system within 0.25 dB (it is not clear whether this figure refers to the system's frequency response or its sensitivity). The cabinet is made of composite fiberboard with Medite front and rear baffles for improved overall damping and higher stiffness. The woofer is located at the center of the front baffle, with its port below and the tweeter above. The black cloth grille is retained by plastic snaps. The cabinet is covered with oak, walnut, or black-ash veneer on all surfaces except the front speaker board.

The multiway binding-post connectors, separate for the tweeter and woofer, are recessed into the rear panel of the cabinet. The two sets of terminals are normally joined by jumpers, but the Export Monitor can be operated as a biwired or biamplified system by removing the jumpers. In any case, the individual crossovers (for tweeter and woofer) are always present between the amplifier and the drivers.

The system's specifications include an on-axis frequency response of 55 to 20,000 Hz ± 2 dB, sensitivity of 88.5 dB, and a nominal impedance of 8 ohms. The cabinet measures 24 inches high, 103/4 inches wide, and 14 inches deep, and each speaker weighs 33 pounds. The Export Monitor is designed to be operated on matching stands, away from any room walls, and for best results the tweeters should be approximately at the listener's ear level. Price: \$790 a pair; stands, \$120 a pair. Paradigm, Dept. SR, P.O. Box 2410, Niagara Falls, NY 14302.

Lab Tests

Lacking the matching Paradigm stands, we used other available speaker stands to bring the tweeters nearly to the ear height of a seated listener. The room response of the speakers was impressively flat, within ± 2 dB from 200 to 20,000 Hz. The output rose slightly at lower frequencies to a maximum of about 5 dB between 50 and 70 Hz in the composite curve, which was con-

SURGEON GENERAL'S WARNING: Smoking Causes Lung Cancer, Heart Disease, Emphysema, And May Complicate Pregnancy.

Smooth characte

2

EL

C 1989 R.J. REYNOLDS TOBACCO CO.

SMOOTH TURKISH & DOMESTIC BLEND

TEST REPORTS

structed by joining a close-miked woofer measurement to the averaged room response of the two speakers, corrected at high frequencies for the room-absorption characteristics. The overall composite response was an excellent ± 4 dB from 20 to 20,000 Hz (the upper measurement limit in this test).

The Paradigm Export Monitor sounded distinctly different from some of our previously favored speakers, but at least as enjoyable, with a slight crispness in the upper midrange and treble.

The quasi-anechoic FFT response plots from our IQS analysis system confirmed the uniformity of the output of the Paradigm speaker. On-axis, the output was flat within ± 3 dB from 180 to 30,000 Hz. The response measured 45 degrees offaxis did not diverge significantly from the on-axis curve at frequencies below 8,000 to 10,000 Hz, indicating good horizontal dispersion.

The success of Paradigm's efforts to preserve phase coherence over the audio range was demonstrated by the system's group-delay variation, which was less than ± 0.2 millisecond in the overall tweeter range from 2,000 to 28,000 Hz and much better than that, about ± 0.02 ms, from 10.000 to 20,000 Hz.

The system's impedance reached its minimum of 6.2 ohms from 110 to 140 Hz and its maximum of 35 ohms at 1,200 Hz. The sensitivity was 88 dB sound-pressure level (SPL) at 1 meter with a pink-noise input of 2.83 volts. With a drive level of 3.5 volts (equivalent to a 90-dB SPL), the woofer distortion was 3 to 4 percent from 60 to 100 Hz. The effective crossover to the port was at about 50 Hz, where the distortion was 2 percent, increasing to 5 percent at 30 Hz.

The Export Monitor was able to handle very large peak inputs without distortion or damage. At 100 Hz, the woofer cone began to rattle with a single-cycle input of 500 watts into its 6.5-ohm impedance. At 1,000 Hz, still in the woofer's operating range, the amplifier clipped at 242 watts into its 31-ohm impedance before any distortion was audible.

Comments

The overall sound quality of the Paradigm Export Monitor speaker was characterized by balance and clarity. The common speaker aberration of an emphasized upper-bass response, which gives male voices a tubby, unnatural quality, was notably absent, and there was no obvious sign of an emphasis or lack of response in any other part of the audible range.

Comparisons with other speakers on hand revealed what appeared to be a slight crispness in the Export Monitor's upper-midrange and treble output. When we checked our response measurements on the other speakers, it was apparent that their high-frequency output either sloped off gently or was shelved at a lower level than the woofers' maximum output. If the overall response of the other speakers was assumed to be "correct," the Paradigm's sound could be considered slightly bright. But it would be equally justifiable to accept the response of the Export Monitor as "flat," in which case the other speakers could be judged as soft sounding or perhaps somewhat lacking in high-frequency output.

This situation points up the virtually unsolvable problem of determining objectively what is the ideal speaker response. We found the Paradigm's sound to be distinctly different from that of some of our previously favored speakers, though it was at least as enjoyable, and after a brief period of listening to it, the other speakers seemed a trifle dull sounding! This dichotomy between the perceived sound characters of two different speakers is one of the more fascinating aspects of loudspeaker performance, and since either type of response may be preferred by different listeners, or by the same listener for different program material, it is not advisable to be too dogmatic about the "correctness" of one or the other.

The Paradigm Export Monitor was a very smooth, natural-sounding speaker with good, if not exceptional, imaging properties. Its lowbass performance was at least adequate, and the middle and high ranges were exceptionally smooth and extended. Its overall well-balanced, unified sound was what we would expect, but do not always hear, from any speaker in this price range.

Circle 144 on reader service card

"... Of course, there are still a few bugs to work out, but Dr. Epstein, here, feels that the 'moving-head' concept will produce greater bass response than the conventional 'moving-coil' principle."

"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.

.0027 .027 .27 2.7 27 270

POWER OUTPUT

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

Mulntosh

POWER GUARD

DIGITAL DYNAMIC STEREO POWER AMPLIFIER NC7270-

I INCH

WATTS

OECIBELS.

27 270

0027 .027 .27 2.7 27

RIGHT/MONO GAIN

POWER NITPUT

World-class audio equipment from across the Pacific

hether you are looking for a new CD player,

by Michael Smolen

a sleek tuner/tape player for your Porsche, a digitally controlled preamplifier, or even a digital audio tape (DAT) deck, odds are you will consider equipment designed and built somewhere across the Pacific. Provocative new audio and video components as well as modern twists on old themes are coming from Japan, Taiwan, and Korea to make your choices harder than ever.

Digitally driven components appear to be the biggest news. The first preamplifier and receiver to do the bulk of their processing in the digital domain are due to arrive on these shores this fall. New CD players utilizing "true" 18-bit linear digital-to-analog (D/A) conversion and 1-bit converters

combined with multistage noise shaping (MASH) will set the stage for truly spectacu-

ILLUSTRATION BY KAREN CALDICOTT

lar living-room listening sessions.

Multiroom systems that let users control audio and video sources independently for every room in the house will capture the eyes and ears of music lovers. It's getting easier to have music anywhere in your home that you want it.

Other areas of interest include sophisticated surround-sound processors, large-screen improveddefinition television sets, loudspeakers, and automotive products that rival the construction and sound quality of home audio equipment. The components shown on these pages are just a sample of what you can get your hands on right now or in the next few months.

akamichi has a Model 1000 again, only this time it's a twopiece reference-standard digital audio tape recorder. The United States version will permit recording at a sampling frequency of 44.1 kHz through its digital inputs. But don't rush too quickly to the store—the Model 1000 costs \$10,000!

CONTRACTOR STREET

larion's 720EQ electronic equalizer and spectrum analyzer includes a built-in digital surroundsound circuit that combines with a digital delay to create a 360degree sound stage in the car. It also has five EQ presets with audible and visual preset scan.

Clarion

orrowing a bit of styling from the turntable, the top-loading Technics SL-PC20 offers the flexibility of a five-CD carousel changer. It features a four-timesoversampling digital filter and dual D/A converters, all at a great price: \$330. udio-Technica's AT-ML170 phono cartridge uses dual magnets mounted on a gold-plated boron cantilever to damp resonances. The nude-mounted Micro-Line diamond stylus is shaped like a cutting stylus, which is said to result in low playback distortion and high channel separation.

THE R. P. LEWIS CO., MICH.

s the center of a complete audio/video system, Toshiba's 125-watt XB-1000 integrated amp can switch up to ten audio and four video inputs. It also has Dolby Surround and eight factory-preset and four useradjustable surround modes.

uxman's TP-117 tuner/preamplifier looks deceptively simple. It actually has two preamp sections and can be the heart of a multiroom system offering separate audio and video source control for every room in the house.

itsubishi's CS-3504R is a 35inch direct-view full range of digital special effects, MTS decoding, and S-VHS inputs.

amaha's AST-C10 Unity system makes use of the company's Active Servo Technology, which provides impressive deep bass without large speakers. The complete system sells for \$999.

ioneer's new Elite PD-71 CD player boasts dual "true" 18-bit linear D/A converters with eight-timesoversampling, 18-bit digital filters. Its disc tray is engraved, "Dedicated to the true music lover."

enwood's premier A/V receiver, the KR-V9010, has 130 watts per channel and Dolby Pro Logic surround-sound circuitry. Other features include a 20-watt rearchannel amplifier and S-VHS inputs and outputs.

STEREO REVIEW JULY 1989 45

ansui's new CD-X711 is the first compact disc player to use a 1-bit D/A converter in combination with Matsushita's multistage noiseshaping digital filter (MASH). Sansui calls the whole process LCDS, for ''linear direct converter system.''

iwa's XC-005 CD player has an eight-timesoversampling digital filter and dual 18-bit linear D/A converters. Its unique recording-calibration system allows you to optimize your tape deck for recording CD's. he Eclipse EST-240 car DAT player has three volume presets, thirtytrack programmability, and electronic volume, tone, balance, and fader controls.

CD player uses a sixteen-timesoversampling digital filter that's said to improve sound reproduction over the audible range.

he Alpine 7909 is the first car CD player that has 18-bit processing, eight-times oversampling, and dual D/A converters. It's also the first in-dash CD player to control a trunk-mounted changer.

he Fisher name returns to hi-fi prominence with the 150-watt RS-Z1 receiver. It has built-in D/A processing and can accept digital inputs from a CD player, a DAT deck, or a satellite broadcast receiver.

he Denon AVC-2000 integrated amp features Dolby Pro Logic áecoding, fourteen audio inputs and nine outputs, and facilities for video display of its operating status.

herwood's AM-7040 power amplifier, rated for 200 watts per channel with 0.008 percent distortion from 20 to 20,000 Hz, has independent power transformers for each channel.

.............

he Marantz CD-94 is a 16-bit, four-timesoversampling CD player with a die-cast aluminum transport mechanism that's mounted on a floating subchassis for optimum isolation from vibration.

roton's A1-3000, "The System" from Taiwan, includes a 22-watt amplifier, an AM/FM tuner, a CD player, a cassette deck, speakers, and a remote control.

elebrating its twentieth anniversary in the United States, Maxell introduced a new audio cassette line-up including the UR, UD, XL, XLS, and MX series. DK's line of audio cassettes features two new highperformance, normalbias tapes and new formulations for seven existing grades of tape.

...........

Sophisticated engineering and methodical construction go into a Yamaha receiver on its way to American audio consumers.

BY BRYAN HARRELL

PHOTOGRAPHS BY AKIRA KOBAYASHI

OVER a century ago, in 1887, Torakusu Yamaha, a medical-equipment technician, built the first reed organ in Japan. Just five years later, he exported eighty-seven Yamaha reed organs to countries in Asia. In another five years, Nippon Gakki Co., Ltd., was established with Mr. Yamaha as president.

1

Nippon Gakki ("musical instrument") set up for business in Hamamatsu, today still a small city by Japanese standards, located on a plain at the mouth of the Tenryu river, which originates high in the Japan Alps. In early times, lumber from Japan's mountainous interior was floated down the Tenryu to the Pacific Ocean, making the area a major center of Japan's lumber and woodworking industries. The location was a natural; Yamaha produced its first upright piano in 1900 and its first grand piano two years later.

Interestingly, Hamamatsu's location about halfway between Japan's two largest cities, Tokyo and Osaka, is somewhat symbolic of Yamaha itself. Tokyo is home to Sony, a relatively new company that cuts a dynamic figure. Osaka's Matsushita (Technics, Panasonic), on the other hand, is an older company with a more conservative presence. Yamaha is squarely in between in character, earning it the distinction of being perhaps the most typical of Japan's consumer-electronics leaders. It is also the oldest, and considered by many one of the best managed.

We recently toured Yamaha's audio production facilities in Hamamatsu. Since Yamaha makes so many different products in several facilities in and around Hamamatsu, we

decided to focus on one producta typical receiver. The receiver is perhaps Yamaha's most "American" product, in that almost all it makes are sold in North America. Hardly any are sold in Japan, and in Europe there is demand only for lower-price models.

We chose the RX-530 receiver, a

medium-price model that will hit the U.S. market early this summer. The RX-530 is made in large quantities, and compared with Yamaha's higher-price receivers, it isn't particularly "high tech" in outward appearance.

In a talk before our tour, the Yamaha product-planning staff emphasized that the company's line of receivers is continually evolving, albeit slowly, to reflect the demands of consumers. Generally, more and more Yamaha receivers are "A/V," or video compatible, with more video terminals and circuits to switch them.

Since the receivers are primarily destined for North America, I asked the planning staff what sort of consideration is given to American preferences. One unanimous reply was, "the volume control." Though electronic up/ down rocker switches are now less expensive than conventional volume controls, easier to build into receivers, and quite compatible with remote-control systems, Americans overwhelmingly still prefer the familiar round volume knob-the bigger and heavier, the better. Apparently this preference was particularly puzzling to Yamaha's parts suppliers, who had a hard time understanding why the up/ down switches, which are often superior to conventional knobs in many respects, weren't good enough. Nevertheless, Yamaha spurred the development of a conventional-looking volume knob that can also be motor driven for operation by remote control.

The Yamaha engineers also pointed out that Americans don't share the Japanese fondness for rows of tiny buttons. So how small is too

> small? Engineer Kenji Yokoyama smiled and gave me the thumbsup sign. "We just think of our thumb when judging the size of American fingers," he explained. A rule of thumb indeed.

> I asked the planning engineers about the "titanium color" in components, first introduced in

Yamaha's 10,000 series two years ago. Since then, other manufacturers have released components in similar colors. One engineer explained that Yamaha was the first major manufacturer to offer black components, a little over ten years ago, and that black became the trend. Will the new titanium-color front panels soon become the rage? Nobody would answer directly, but to a man their faces read, "Definitely."

First on our tour agenda was Yamaha's large-scale integrated circuit (LSI) factory in the village of Toyo-oka, about 18 miles northeast of Hamamatsu city. I was told that this was where the "heart" of the RX-530 receiver was designed, but since a handful of different LSI's are mounted on the RX-530's circuit boards, we might as well think of them as internal organs.

The master for each LSI must be created in extremely clean surroundings; a speck of dust smaller than the eye can see could foul up the micrometer-order electronic pathways that allow the integrated circuit to function. The "clean rooms" at Toyo-oka have a rating of Class 10, a standard specifying less than ten dust particles of 0.1 micrometer or larger per cubic foot of air.

The LSI's themselves are manufactured at Yamaha's own semiconductor factory in Kagoshima prefecture on the southern island of Kyushu. Both the air and water are extremely clean in this relatively remote location, a distinct advantage in production.

FTER leaving Toyo-oka, we headed about 10 miles southeast to the town of Fukuroi, where the Yamaha LSI's are mounted onto the RX-530 circuit boards along with transistors, resistors, capacitors, and other electronic parts. At the Fukuroi plant, one might expect to see rows of robots banging out stacks of circuit boards. In reality, there are several rows of insertion machines that automatically insert transistors, resistors, and other parts into the circuit boards, but these machines are tended to by a fairly large staff of factory workers, who keep a close watch on how everything is going together and often lend a hand.

When a blank circuit board is fed into the machine, each mounting "hand" (the number of these vary) picks a single electronic part and mounts it in a specified location on the board. Another "hand" underneath bends the pins of each part to hold it in place. The electronic parts are supplied to the machine on large rolls of paper tape fed into the back. We saw parts for the RX-530 that bore the names of virtually every major Japanese manufacturer. After a trip through several insertion machines, the circuit board is still not finished. The machines have placed approximately 560 electronic parts on the RX-530's circuit board. Another ninety or so will be added by hand after the boards are sent to another assembly line in an adjoining building. There they are checked and soldered, and larger parts and terminals are added.

N completion, the boards are subject to electrical checks by a computer, which performs a sequence of 616 tests in a matter of seconds. The computer identifies any faulty connections by an "address" on the circuit board so that a worker can replace the improperly positioned part by hand. After the electrical check, each board is sent to another computer station for a software-driven function check. Boards that pass inspection are stacked in special boxes and trucked the 20 miles to Hamamatsu for final assembly into the RX-530 receiver.

Our last stop was the receiver assembly line in Hamamatsu. This time, it was all human workers, with nothing even resembling a robot. The finished circuit boards from the Fukuroi factory are unpacked, and each one is placed on a chassis along with displays and subassemblies. The front panel and some knobs are added in stages, the circuit board is screwed onto the chassis, the power cord is connected, and the almost-completed RX-530 rolls into a testing station where a computer performs a 49-step function check in a matter of seconds. The remaining knobs are added, and the RX-530 heads around the corner of the line to another testing bench where audio parameters are checked. If it passes, the top cover is fitted and all final screws are inserted.

The RX-530 travels its last few yards down the line toward a worker who carefully wraps it in plastic and boxes it together with a packet of accessories and another packet containing the owner's manual and other printed material. The packaged receiver is then sent by truck to one of several ports for shipment. Most RX-530's leave through Hamamatsu port or nearby Shimizu.

Few Americans will ever look inside an RX-530 receiver. But looking at these pictures from our factory tour will give you an idea of the sophisticated engineering and methodical construction that go into making a receiver users can take for granted.

Bryan Harrell is Tokyo correspondent for STEREO REVIEW. Akira Kobayashi is one of Japan's leading commercial photographers. 2 2 3 1. Inside one of the "clean rooms" at Yamaha's Toyo-oka LSI research lab. The location has a rating of Class 10, meaning that there are less than ten contaminant particles of 0.1

2. The main corridor linking the various clean rooms. The light is specially filtered to reduce the harmful effects of ultraviolet radiation on the circuit design and etching processes.

micrometer or larger per

cubic foot of air.

3. A completed silicon wafer containing numerous identical LSI chips. Between one-third and one-half are normally judged to be defective. Those deemed perfect are precision cut and mounted. Below the wafer is a completed LSI with its internal chip exposed.

4. The wiring diagram for the RX-530's circuit board shows the routing of "cable jumpers."

5. An insertion machine at the Fukuroi factory. The circuit board is moved around while each of the vertical, cylindrical devices mounts a specific type of electronic part in the blink of an eye.

6. The insertion machine mounting pushbutton switches (they look like little white dots) on a part of the circuit board that will be separated and placed just behind the receiver's front panel.

7. The partially completed circuit board, containing LSI's, capacitors, resistors, transistors, and other electronic parts, is sent to this automatic soldering machine, where it is "floated" through a bath of molten solder to fix the pins of the components to the contacts on the board.

8. After the solder bath, workers visually check all connections and add more electronic components and other, larger parts not mounted by the insertion machines.

9

9-10. Any abnormalities found on the circuit boards are corrected and hand-finished by experienced line personnel. Most of the internal cables used are installed at this stage.

11. Slow and careful visual inspection is followed by solder touch-ups where necessary.

12. A surprising amount of time is spent pushing, poking, and prodding each circuit board to make sure every piece is perfectly placed.

▲ 11

v 12

13. Running production totals are displayed on each assembly line.

14. After completion, the receiver's circuit board is checked electrically by computer. The board is held in the checking machine while the long, white probes make connections for the computer, which performs a sequence of 616 tests in a matter of seconds.

15-17. Various stages of completion of the RX-530's circuit board at the Fukuroi factory.

22

21

18. At the Hamamatsu assembly factory, the circuit boards from the Fukuroi factory are unpacked and placed on chassis, and rear panels are fitted.

19. The receiver heads down the final assembly line, where larger parts are added in stages.

20. The front panel and knobs are positioned.

21. Final soldering of the last internal cables.

22-23. The performance of the receiver's amplifier section is tested at one work station, the tuner section at the adjoining station.

19

28

24. Part of Yamaha's extensive testing facility. A sample RX-530 receiver undergoes a shock and vibration test while a technician makes note of each mode of the test performed.

25. The finished receiver is wrapped in plastic and boxed with accessories, the owner's manual, and other documents.

26. Newly hired employees return from a lunch break at the Hamamatsu factory.

SYSTEMS

Out of sight in La-La Land

by Rebecca Day

T HEY'RE familiar words to collectors: A fed-up spouse, feeling crowded out by stereo components or recordings, issues the ultimatum—"Either they go or I go." For Leo Gutman, it meant finding a new home for the 150 Metropolitan Opera broadcasts he had recorded onto 7- and 10½-inch reels. It also meant devising a way to hide his huge array of equipment.

Gutman shares his wife's love for music and distaste for exposed electronics, however, so when he drew up preconstruction plans for their Los Angeles condominium he provided for tucking his equipment away in a cabinet and connecting it through the walls with 12-gauge cable to floor-level speaker outlets in five rooms. He set up pairs of JS Engineering Infinite Slope Model 1 speakers in the living room, dining room, and den and pairs of KEF C30 speakers in both bedrooms. He has another pair of KEF C30's in the den "just for fiddling around" so that no one is disturbed when he is tuning in a radio station or sampling a tape.

Gutman also designed the mirrored Formica cabinet and the acrylic shelves inside, which he had made to order. Below the equipment are different-size drawers for different kinds of recordings and accessories. Inside the cabinet is the comprehensive collection of taping gear that Gutman, a movie and TV-show syndicator, uses for recording broadcasts and dubbing and editing his tapes. There are two Technics RS-1700 open-reel decks, a Technics RS-B905 cassette deck, Sony EV-S800 and S700 8mm VCR's, and Panasonic PV-S4864 and PV-S4880 S-VHS VCR's. Gutman recently started using his 8mm VCR's for audio-only recording, transferring his open-reel tapes to the smaller format.

The rest of the system consists of a Technics SE-A3MK2 300-watt-per-channel power amplifier, a Sony TA-E77ESD preamplifier, a Technics ST-S8 tuner, a Sony CDP-650ESD CD player, a Sony CDP-C15ESD CD changer, a Pioneer LD-838D videodisc player, and a Panasonic CTK-2073S 20-inch monitor/receiver with S-VHS inputs. To select all the different source and speaker combinations, there's also a Russound SD-8 sound-distribution system and a Russound AV-4 audio/video patch bay.

Gutman, a twenty-five-year patron of the Metropolitan Opera in New York, where he also has a residence, is still trying to find a permanent home for his Met broadcast recordings.

CD CHANGERS Let the music play, and play... BY IAN G. MASTERS

OST people who have been buying recorded music for a while have become resigned to the notion that building a collection is hardly cost-effective; the number of recordings that we always want to listen to in their entirety is typically small. Classical recordings may be an exception, as many of them contain a single work, or at least related items, but when it comes to popular music most of us end up with a large number of discs or tapes, each containing only two or three selections of interest.

That being so, the compact disc is an ideal format, as it allows a listener to delete tracks with ease. The result, however, is often a fairly short playing time for any one disc. Usually that is no problem, but there are times when it would be preferable not to have to change discs every few minutes—when entertaining, say, or simply spending a quiet evening with a good book.

In predigital days, it was possible to achieve long playing times in a couple of ways. For some years, many North American audio buyers chose record changers, which played up to six records in succession. There was no ability to choose particular cuts, of course, or to mix selections from different recordings at random, but there was still the possibility of hands-off listening for reasonable stretches of time. The record changer did involve some technical compromises, however, so it eventually fell out of favor.

The other method of gaining long playing times has usually been to transfer favorite selections to tape. This has the advantage of weeding out unwanted music, certainly, but it also commits a listener to one group of tracks in a particular order. And while it is possible to make such compilation tapes from compact discs, this tends to offset some of the sonic advantage of the digital format.

Increasingly, therefore, listeners have been turning to CD changers: players that hold from five to twelve discs and allow random selection from tracks on any of them. While the CD changer is still a relatively new product category, the number of models available has more than doubled in the past year, now standing at about fifty. Prices start at around \$300 and go up to several thousand dollars for the most elaborate versions.

One form of changer, available from Sony and Technics, is the *carousel*. Instead of the familiar disc drawer, a carousel machine has a much larger drawer that can accommodate up to five discs, which are arranged in a circle on a platter that rotates to bring each disc into position as required. You can play five discs nonstop or choose a selection of tracks from among them. And by simply loading a single disc, you can use this type of changer as a conventional CD player as well.

The first carousel changers were

Sony's CDP-C7ESD uses the company's proprietary five-disc carousel format. Priced at \$480, it features four-times oversampling, dual D/A converters, Custom File, variable line output, and shuffle play.

SONY

Equipped with two six-disc magazines, Hitach.''s DA-C70 changer allows you to play one magazine while adding or removing discs from another. Random play is possible using one disc, all twelve discs, or a set of up to thirty-two selections from several discs. Price: \$550.

D DIGITAL

00 00.00.

.

89.9

Sansui's CD-X510M changer has two six-disc magazines. It comes with a remote control, a single-disc magazine, and a 3-inch-disc adaptor. Intro scan previews the beginning of each track. Price: \$630.

OOK LEUNG

he Elite PD-MS00 (\$825) is Pioneer's top changer. It features an eiget-timesoversampling digital filter, duai D/A converters, and a disc-stabilizer system said to eliminate vibration during play.

CD CHANGERS

somewhat awkward to program and were plagued by long pauses between selections if those selections were on different discs, but the current models from Sony have solved these problems for the most part. The primary appeal of this configuration is the simplicity with which the changer is loaded: Simply insert a disc, rotate the platter, put in another disc, and so on. It is also possible to program the units while actually reading the discs' labels. Sony has five carousel changers available, with varying degrees of programming flexibility, with and without remote control, and with differing levels of sophistication in digital-to-analog (D/A) conversion.

Virtually all other changers employ multidisc magazines that must be loaded with the desired discs and then inserted into the player. The majority accommodate six discs at a time, although models from both Mitsubishi and Fisher take five, and changers from Sanyo, Yamaha, and Sony employ ten-disc magazines (the Sony models use the same loading magazines as Sony's automotive CD changers). Scott, Sansui, and Hitachi all offer changers that will hold two six-disc magazines each, allowing the user either to program from the contents of the twelve discs or to program one magazine while the other is playing.

Although the magazine approach does allow for a considerable reduction in space compared with the carousel, and discs can be stored in the magazines rather than their own jewel boxes, any time you want to listen to a different selection of discs you'll have to unload and reload a magazine. Also, in most cases, listening to a single disc requires placing it in a magazine first and then loading the magazine in the player, a process somewhat more awkward than loading a conventional singledisc player. To get around that, several companies offer changers that combine magazine capability with a conventional one-disc tray.

The NAD 5170, for instance, will take a six-disc magazine plus an extra disc in its own drawer, and it lets you select tracks from all seven discs or use the two sections separately. A different approach is taken in the Philips CD 875, which accommodates a magazine of six fullsize CD's and also provides a singledisc tray for the smaller 3-inch CD's. Sharp's SA-CD800 uses five-disc magazines, with an extra single-disc drawer for six-CD capacity. What sets this unit apart, however, is that it also contains a complete stereo receiver—it's what the company has dubbed a "CDver"—all for \$899.95. Another unusual combination is the VCD-650CX from Vector Research, which contains both a six-disc changer and a full-featured autoreverse cassette deck, locked into the CD player for easier dubbing. It lists for \$599.

While the magazine configuration is the most common, standardization has only recently gotten started. Not only are there five-, six-, and ten-disc magazines, but each type has variations. Pioneer and eleven manufacturers-including other Denon, Hitachi, Kenwood, Marantz, Nakamichi, Philips, and Sansui, among others-have now settled on the same six-disc magazine for at least some of their changers, but JVC, NAD, and Toshiba had adopted a different type for their six-disc models. When in doubt about compatibility, check with vour dealer.

All changers are supplied with at least one magazine, and several include a single-disc magazine as well for those occasions when multidisc capability is not required. Many users find, however, that having extra magazines is useful for setting up separate "standard" programs. In such cases, the cost of extra magazines must be taken into account, and this may turn out to be fairly expensive in the long run: Extra magazines sell for between \$15 and \$29 each.

How useful the ability to choose music from several discs will be depends on how many selections can be programmed. The minimum number of tracks that can be selected is Mitsubishi's twenty, but most models offer thirty-two, and the Matsushita brands (Technics, Panasonic, Quasar) give you thirty-six. In most cases, individual tracks can be programmed from anywhere on the discs inserted, for something like two hours of uninterrupted music. In some cases, though, there is even more flexibility. With the Sharp changer, for instance, any one of the selections can be a single track, a group of continuous tracks, or a complete disc, which can extend the playing time considerably.

he Philips CDC-875 six-disc changer (\$469) has a digital output jack, a wireless remote control, a quadrupleoversampling digital filter, thirty-track programming, and shuffle play.

Kenwood's

DP-M107R (\$399)

PHILIPS

Denor's DCM-555 changer (\$550) uses a six-disc loading magazine. It features three modes of random playback, a quadruple-oversampling digital filter a vibration-resistant pickup mechanism, and a remote control

12.75

38 855

m

ONEYO cross I and an

fil

DENO

4.92

Y amaha's CDC-610U, with & ten-disc magazine, has a quadrupleoversampling digital filter and twin D/A converters. Randomplay and repeat-play options are offered. The changer's list price is \$599.

CARL

1

A

Onkyo's DX-C400 magazineloading six-disc charger (\$430) has an Opto-Coupling system to separate the digital cnd analog sections electrically. It uses double oversampair g and has a 16-bit D/A converter.

CD CHANGERS

Pioneer's top changers contain memory for some 256 program steps from a number of different magazines, allowing for very long programs (but ones that require switching magazines every so often). This feature's greatest benefit is the ability to set up a number of separate standard programs from discs stored permanently in their own magazines. Several of Sony's changers have a Custom File feature, which stores user-programmed information about some 226 discs, including track preferences for each disc.

In terms of capacity and selection, two changers stand out. The Nikko NCD-600 stores sixty discs at once, allowing selection of any track from any disc. "Unlimited programmability" is possible by means of the company's computer interface, which allows the changer to be controlled by any IBM-compatible computer. The changer alone carries a \$3,999 price tag; the interface module costs an additional \$4,599. And for sheer outrageous flexibility, there's the Audio Access PX-240, a \$5,000 changer that holds up to 240 discs. Its programming features allow the selection of some ten "playlists" of up to ninety-nine tracks each as well as eighty-one randomplayback combinations. Programs can even be automatically selected by musical type.

All the flexibility of the new generation of CD changers would be of little worth if they were inferior as digital playback devices, but the manufacturers have been careful to include the latest technological developments in virtually all of these machines. Onkyo features its Opto-Coupling system, for example, to separate the digital and analog circuits. Sony offers an 18-bit digitalto-analog converter with eight-times oversampling. Technics has built a floating isolation system into its changers. And nearly every changer comes with a full-featured wireless remote control.

Only a couple of years ago, the idea of a CD changer seemed to many observers like a curious throwback to record players of the Sixties. But the many advantages they offer, without any sacrifice in audio quality, have earned CD changers a legitimate place in the audio arsenal of even the most discriminating hi-fi enthusiast. \Box

ANNE-SOPHIE MUTTER by Herbert Kupferberg

NNE-SOPHIE MUTTER is a violinist who has a powerful effect upon people who encounter her for the first time. When she played Bach for violinist Henryk Szeryng (she was nine years old at the time), he forthwith told her to call him "Uncle Henryk." When Herbert von Karajan heard her (by now she was thirteen), he invited her to play a Mozart concerto with him and the Berlin Philharmonic at the Salzburg Festival. And when she

"You have to develop your musical personality, even if it means playing music you don't understand immediately."

met cellist-conductor Mstislav Rostropovich a few years ago, he proposed that she form a string trio with himself and the violist Bruno Giuranna.

With such endorsements behind her, it's no wonder that Mutter, now barely twenty-six, is one of the most sought-after young violinists in the world today. She plays 120 concerts a year, travels the globe, and records copiously, mainly for Deutsche Grammophon, with whom she now has an exclusive contract. She's made seven American tours already, and in 1990 she will observe the tenth anniversary of her U.S. debut. Her concert engagements and recording dates stretch far into the future, yet she makes it clear that she has by no means exhausted her ambitions or her enthusiasm.

"My main desire is to enlarge my repertoire," she told me in a recent interview, "and I am doing it through contemporary music. You have to push yourself further and further. You have to develop your musical personality, even if it means playing music you don't understand immediately."

Mutter has been praised by critics for her assured technique, rich tone, and general command of her instrument. And her career has certainly not been harmed by the striking picture she presents on stage-a handsome young woman who invariably wears low-cut, strapless, form-fitting, split-skirt gowns expressly designed for her in Paris. To many in her audiences she is a feast for the eyes no less than the ears as she presses her Stradivarius against her bare shoulder and sweeps her right arm smoothly and gracefully into the music.

UTTER insists that her décolleté gowns are as practical as they are decorative. Holding the violin directly against the skin produces a better sound, she said, pointing out, inarguably, that "there is nothing to dampen the vibrations." Also, she added, perspiration is less troublesome. She's rather amused, in fact, by the American preoccupation with her concert garb.

"In Europe, nobody cares," she said. "Even in Paris, I'm just another woman in a nice dress. I usually travel with four or five of the gowns, but, like all concert dresses, they don't last very long—maybe ten concerts a year, with all that drycleaning. How do I pick the one I'll wear on any particular night? That's easy. It really depends on how much I eat, and I love to eat. The dress I can get into is the one I take."

Mutter didn't have to worry about such details when she first took up the violin at the age of five. Her father edited a newspaper in the small city of Rheinfelden in Germany's Black Forest; neither of her parents was particularly musical, but they wanted Anne-Sophie and her two older brothers to take up instru-

"You can do so much inside of just one note when you put a bow on a string,"

ments. She started with the piano, which she still plays, but suddenly decided that she wanted violin lessons "for my fifth birthday."

"I don't remember exactly why," she said. "It was just an urge. My brother Andreas, who was nine, says that I had heard Yehudi Menuhin play Mozart's A Major Concerto on the radio, and that pushed me into it. Maybe he remembers better than I."

Her first teacher, Erna Honigberger, was an excellent pedagogue who found time to walk the dog and perform other household chores while giving lessons to her young pupil. "It was concentrated, yet relaxing," Mutter recalled. Whatever the formula, it worked, for after less than a year she entered a German youth competition, Jugend Musiziert, for contestants six to twentyfour, and walked off with first prize. When Honigberger died, Mutter moved on to the Swiss violinist Aida Stucki (some of whose Mozart recordings appeared in the U.S. on the old Period label in the early days of the LP).

Mutter's audition for Karajan was, of course, the turning point of her young life. He proclaimed her one of the three top violinists in the world and gave regular concerts with her. His support, she acknowledges, obviated any need to enter further competitions or take other traditional steps to advancement. She was sixteen when Zubin Mehta invited her to make her U.S. debut with the New York Philharmonic, an event whose tenth anniversary she'll celebrate next February when she plays the Bruch G Minor Concerto and Witold Lutoslawski's *Chain 2* with the orchestra.

It was her introduction to Lutoslawski's difficult score that got Mutter started on contemporary music, she says. Paul Sacher, the veteran Swiss conductor who commissioned the piece and to whom it is dedicated, asked her to give its world première in Zurich in 1986. Some twenty minutes in duration, it derives its name, according to Lutoslawski, from "two structurally independent strands," with an improvisational section for the soloist. Whatever else it offers, it demands a high level of intensity and almost continual playing from the violinist. Mutter has played it in Germany thirty-two times, she told me, "and now all Germany loves it." Next year she'll offer America the same opportunity, for she plans to play it not only in New York but also in Los Angeles and perhaps in one or two other cities.

Lutoslawski has also written for her an orchestral version of his Partita, originally scored for violin and piano. She seems to have an affinity for Polish composers, for Krzysztof Penderecki is writing a concerto that she commissioned. "I should have it by the end of 1991." Mutter said. "It's practically impossible to get a great composer to write quickly, and Penderecki is the kind who rushes up at the last minute with five more pages. So I'm giving him plenty of time."

Her recordings offer as good an index as anything of her mastery of the standard repertoire. For DG, she's done the Beethoven, Brahms, Bruch, and Mendelssohn concertos, all with Karajan and the Berlin Philharmonic, as well as Mozart's Concertos Nos. 3 and 5, Beethoven's Triple Concerto, and Brahms's Double Concerto. Just out from DG are the Tchaikovsky concerto, in a live performance with Karajan and the Vienna Philharmonic, and the Stravinsky concerto on a disc that includes "her" two Lutoslawski pieces, Chain 2 and Partita. Next year her plans include recordings of

SCHE.

DEUT

the Berg concerto and Bartók's Second Concerto with Seiji Ozawa and the Boston Symphony.

For EMI/Angel she has recorded Bach's Violin Concertos Nos. 1 and 2 and the Double Concerto, sonatas by Brahms and Franck with pianist Alexis Weissenberg, Lalo's *Symphonie espagnole*, and Mozart's Concertos Nos. 2 and 4. And Erato has just released her versions of the Prokofiev First Concerto and the Glazunov A Minor Concerto with the National Symphony under Rostropovich.

SKED if she ever envies pianists their more extensive repertoire, she answered, in effect, yes and no. "Sure, I envy them their Chopin, their five Beethoven concertos, that great Schumann Piano Concerto, which has more genius than his Violin Concerto," she said. "But on the other side, having a string instrument in your hand is so much more satisfying than sitting down at a keyboard. Just think of the phrasing opportunities you have with a violin, the sounds you can bring forth. You can do so much inside of just one note when you put a bow on a string. I don't think you can do that with a piano."

Mutter currently is the owner of not one but two Stradivarius instruments. "If I could afford it, I'd have three," she declared. The instrument she prefers is the "Lord Dunraven" (named after a previous owner), which she has had for five years. She likes it for its superior sound and projection and what she calls its "palette of colors." Her other Strad she keeps locked up in a safe as a back-up should anything happen to the Dunraven.

She acknowledged that she is not a fanatical practicer, working on her instrument principally when she is learning a new piece. "I do most of my practicing in my head," she confessed. "Interpretation only grows in your head. I'm not saying it happens just like that, but that's where it takes place."

Since 1986 Mutter, who speaks English fluently though with a marked accent, has been on the faculty of the Royal Academy of Music in London, where she holds the first International Chair of Violin Studies. She conducts master classes there twice a year, one week at a time. She ruffled some feathers at the staid institution when she asked her students to give up their customary lunch and tea breaks to keep working—a request that some regarded as presumptuous, coming as it did from a twenty-two-year-old "professor." But she has had no lack of pupils. "Since I've been doing this in London I realize the impact that teaching has, especially on the mid-level pupil," she said. "A greatly gifted talent will survive bad teaching, but a mid-level talent might not."

Mutter has been known to present her musical views forcefully outside the classroom as well. She expects to be treated as an equal by the conductors with whom she plays and has reportedly even had several disagreements with Karajan. Her only known serious dispute, however, involved the Romanian-born conductor Sergiu Celibidache and had to do with the tempos of the Sibelius concerto at a concert in Munich. "I listened to everything he had to say, but he wouldn't listen to anything I had to say," she recalled. "So after three rehearsals we decided to call off the concert. The announcement said it was a question of 'artistic responsibility.'

For all the intensity Mutter brings to her violin playing, it by no means represents her sole interest in life. Like Karajan, she is addicted to fast driving, and she likes to streak along the German autobahns in her white Porsche. She enjoys American jazz and movies and once, at a party, indulged in an impromptu session with trumpeter Dizzy Gillespie. She swims and does yoga as antidotes to indulging in her favorite dish, which happens to be pasta.

Last January, she was married to Detlef Wunderlich, a lawyer she met while negotiating her contracts with recording and film companies. "He loves music," she said, "especially Italian opera." One change brought about by her marriage is that she will henceforth make her home in Munich rather than in Monte Carlo, where she has been residing for the last six years.

She foresees no change in her music making, however. She expects to continue both her solo appearances and her work with the Mutter – Giuranna – Rostropovich Trio, which, she said, she finds particularly stimulating. (When she appears with the trio, incidentally, she is clad more sedately than at her solo concerts.) Deutsche Grammophon has just released their recording of the complete Beethoven trios.

Mutter noted that the trio is adding pianist Lambert Orkis to its ranks, thus expanding its repertoire. "I would like to play some piano quartets," she said. "I want to play more chamber music and to vary it as much as possible."

And then, in words that apply not only to chamber music but to the whole range of her art, Mutter exclaimed: "There is so much time ahead to do so many things!" \Box

Herbert Kupferberg is a senior editor of Parade magazine. His most recent book is The Book of Classical Music Lists, published by Penguin.

The Definition of Excellence. In Sight and Sound.

Introducing Proton's new big screen 31" monitor/receiver with Aphex Aural Exciter.*

Proton has always set the industry standard for breathtaking video performance. And our big new 31" picture follows in that tradition. But this time, the picture isn't all we've expanded.

By incorporating the Aphex Aural Exciter circuitry, we've achieved a new level of audio clarity and transparency. So harmonics are restored, highs more natural, and vocals more vivid. And, at the touch of a button, our Expander provides vastly superior stereo imaging.

With our SD-1000 Enhanced Surround Decoder, your enjoyment will be even greater. This Aphex innovation starts where Dolby[®] leaves off,

creating an

expanded listening area that wraps you in pure listening pleasure.

Unmatched by many professional systems, the Dolby compatible SD-1000 offers dynamic surround sound from any stereo source.

We took the industry's best and brightest picture. And added the most advanced sound. Proton. The new definition of excellence.

For a free brochure and the Proton retailer nearest you, call (800) 772-0172. In California, (800) 428-1006. Or write to 5630 Cerritos Ave., Cypress, CA 90630.

BEST RECORDINGS OF THE MONTH

Stereo Review's critics choose the outstanding current releases

MADONNA'S "LIKE A PRAYER"

OU can't judge a record by its cover. On the jacket of her new album, "Like a Prayer," Madonna bares her midriff; in the music inside, she bares her soul. It is easily her most serious work, and if you can clear your mind of any preconceptions of Madonna as disco diva, it is well worth taking seriously. The conclusions are as inescapable as the images are penetrating: of a tempestuous marriage to Sean Penn that didn't work; of a childhood wracked by an angry union that didn't work; of a defiant independence masking a vulnerability confessed in lines like, "When I get lonely . . . I need to be/Loved for who I am, not what they want to see.'

While Madonna still makes synthesized music that doesn't miss a technological trick, "Like a Prayer" is humanized by the openness and warmth in her voice. This isn't really an album to dance to at the club; rather, it's meant to be listened to in solitude after the club has closed and you've gone home alone. Without being maudlin or bitter, Madonna announces that the party's over and it's time to look into the mirror and commit to the things that have lasting value in this life: honoring family ties, pursuing a higher ideal of love, possibly even placing faith in a higher power.

Regarding that higher power, she appears to be following Prince's lead. In the title song—despite the ill-fated Pepsi tie-in and the misbegotten video—the act of love becomes a sacrament, something holy, vital, and exultant. Prince himself turns up in *Love Song*, a fragmented track in which mistrustful lovers ask each other questions against a slowly oozing scratch-funk background. An insistence on honesty and commitment is one of the themes developed in this song as well as in *Cherish* and *Express Yourself*, the latter a rousing exhortation for women to bail out of a relationship if they're not getting respect from a mate who can't "express himself."

It's tempting to suppose that this bit of advice is one of the lessons of Madonna's recently dissolved marriage, a subject broached with disarming candor in Till Death Do Us Part. It's a powerful song, as confessional as any artist is likely to get in public. Over a skittering pop-funk track, Madonna sings ethereally of love's waning, her voice ominously matter-of-fact as she ticks off a list of horrors that ensue when things turn ugly: "He takes a drink, she goes inside/He starts to scream, the vases fly." The sudden crash of breaking glass at the end may be one of the most chillingly evocative moments on record.

As the album is structured, her marriage's undoing leads into a pair of songs that find her reflecting on troubled ties to her mother (Promise to Try) and father (Oh Father) and arriving at an inner peace with both of them. Musically, both songs are adventurous and imaginativea far cry from cookie-cutter dance music. Promise to Try is a ballad sung to the accompaniment of piano and strings, and Oh Father is laden with a deep emotionality, the rhythms liquid and slow as Madonna sings, "You can't hurt me now/I got away from you."

Dear Jessie, on the other hand, is a whimsical, Lewis Carroll-type tale about an idealized childhood in a fantasy world of "Pink elephants and lemonade . . ./Running through the love parade." Her inventive pop-psychedelia flows mesmerizingly while smart, unconventional percussion from the Brian Wilson school tethers it to a recognizable beat. Finally, the message of these meditations is tied together, in Keep It Together, with a simple statement of belief: "Don't forget that your family is gold," Madonna, who has the whole world at her feet, sounds as if she'd trade it all for the unconditional love of a family. In other words, the Material Girl has just gotten spiritual, and I didn't doubt

her sincerity—or her pain—for a second of this remarkable album. Parke Puterbaugh

MADONNA: Like a Prayer. Madonna (vocals); vocal and instrumental accompaniment. Like a Prayer; Express Yourself; Love Song; Till Death Do Us Part; Promise to Try; Cherish; Dear Jessie; Oh Father; Keep It Together; Spanish Eyes; Act of Contrition. SIRE 25844-1, © 25844-4, © 25844-2 (51 min).

BEST RECORDINGS OF THE MONTH

NORRINGTON Conducts Berlioz

NE of conductor Roger Norrington's first recordings—perhaps *the* first was a collection of Berlioz choral songs that he made for Argo with the Heinrich-Schütz Choir of London more than twenty years ago. With that early juxtaposition of his name and Berlioz's in mind, per-

Roger Norrington: revelatory

haps it ought not to be all that surprising that he turned to Berlioz to follow up his "original-instruments" cycle of the Beethoven symphonies with his current group, the London Classical Players. But the new Berlioz release is nothing less than the Symphonie fantastique, the very work that is regarded as the first grand showpiece for the modern orchestra. Why on earth would anyone want to consider a periodinstruments approach to such a work?

Well, Berlioz may have come up with a new way of writing for the orchestra, but it was based entirely on possibilities that presented themselves at the time (1830), just after the deaths of Beethoven and Schubert in 1827 and 1828. There's no need to debate whether Berlioz was actually the first great Romanticist or the last great Classicist. The point is that no one understood the orchestra and its instruments better than he did, and it was that profound understanding that enabled him to exploit orchestral color with such unprecedented imaginativeness. That, in brief, would seem to be the basis for Norrington's undertaking—an approach to Berlioz, as to Beethoven, on the composer's own terms—and it turns out to be productive beyond imagining, even more revelatory than his Beethoven performances.

Again, as in the Beethoven, this approach involves an awareness of the composer's performing practice as well as of the instruments he used-and, again, some of the tempos are a good deal brisker than the ones to which tradition has accustomed us. All repeats are taken, but the total playing time is no longer than in most performances in which they are not. The waltz goes with a wonderful dash, and the middle movement, taken at a pace that shows its clear relationship to what H. C. Robbins Landon characterizes as "the non-slow slow movements" of Haydn's symphonies, gains immeasurably in terms of convincing dramatic narrative. Both the "March to the Scaffold" and the finale, on the other hand, are taken more deliberately than today's norm-the march particularly so-and again the musical and dramatic gains are pronounced.

The instruments are tuned not to today's A=440 but to Berlioz's preferred pitch, A=435, and the orchestra seating for the recording followed the highly effective (and clarifying) plan he devised for his own performances. The instrumental balance is magical, permitting one to hear, for example, little muted asides from the horn in the first movement that hitherto have gone unnoticed. There's a voluptuousness evoked by the fairy-tale prominence of the four little harps in the waltz and a picture of credible terror in the implacable tread of the march, with its raspy, narrow-bore trombones and ophicleides, and the bell strokes in the "Witches' Sabbath" go right to the marrow.

EMI has come through with the only sort of sonics that would do in this case—a recording of outstanding excellence in its own right that allows all the performance's wonderful points to be made most clearly and directly. When I began listening to this recording my feeling was that it would make an intriguing back-up, a novelty for alternating with the two or three favorites among the conventional modern versions. Before I got to the end I knew that *this* was the *Fantastique* that will be the "basic" recording from now on, and the others will be the alternates. *Richard Freed*

BERLIOZ: Symphonie fantastique, Op. 14. London Classical Players, Roger Norrington cond. EMI/ANGEL © CDC 49541 (53 min).

JAZZ PIANIST MARCUS ROBERTS

IANIST Marcus Roberts is part of that refreshing breeze of young jazz talent that has blown onto the jazz scene in recent years and raised the consciousness of many who had taken the soul train to more lucrative territory. It was in 1985 that Roberts answered the call of Pied Piper Wynton Marsalis to join his group, but "The Truth Is Spoken Here" is Roberts's first album as a leader. And what an impressive debut it is! That should come as no surprise to anyone who has heard Roberts with the Marsalis group, but if you thought he was impressive as a sideman, wait until you hear him here. Produced by Wynton's brother, Delfeayo Marsalis, this is one of the best jazz albums I have heard in a very long time. Roberts is decidedly star material; his solos and compositions (of which the album contains five) are like perfectly composed pictures, so full of delicate details

Marcus Roberts: star material

INTRODUCING PROOF THAT WE KNOW ACCURATE SOUND INSIDE AND OUT.

PRESENTING THE NEW INDOOR/OUTDOOR **MINI ADVENT LOUDSPEAKERS.**

Now you can hear the traditionally natural Advent' sound in a totally different environment. Outside

Because our new Indoor/Outdoor Mini loud-

speakers are resistant to water, humidity, heat and cold, the sound from your speakers will be accurate, even when the weatherman is not.

Plus, they've been designed with the same type of features that have made the Advent sound a legend indoors. Including 5¹/₄" long throw polypropylene woofers. Polycarbonate hard dome tweeters.

c 1988 International Jensen Inc. Advent is a registered trademark of International Jensen Inc.

CIRCLE NO. 30 ON READER SERVICE CARD

And 120 watts peak power. (165, when connected to our Mini Subwoofer.) They sound terrific by themselves or completing a surround sound system. Wrap it all up in sleek, black Eurostyle cabinets that go just about anywhere (especially when using our optional wall and ceiling mounts), and you

have a pair of speakers that will definitely get you out of the house more often.

To hear our Indoor/Outdoor Mini loudspeakers, or any of the fine line of Advents (including the new Prodigy II), just step inside DIGITAL your nearest Advent dealer READY

BEST RECORDINGS OF THE MONTH

that you discover something new each time you listen.

Convinced that current music must respectfully acknowledge the past, Roberts has honed his work on this album accordingly. He is a devoted admirer of Thelonious Monk and teams up with the late pianist's long-time associate, tenor saxophonist Charlie Rouse, for three Monk-tinged Roberts originals. (Sadly, these turned out to be Rouse's last recordings.) Also included is a stunning solo rendition of Monk's Blue Monk. Not surprisingly, Wynton Marsalis, himself a well-known keeper of the flame, is on hand for the proceedings, playing superbly, and so is former John Coltrane drummer Elvin Jones, providing a link to another Roberts idol. The performances here of Duke Ellington's In a Mellow Tone and his lesser-known Single Petal of a Rose reflect the young pianist's admiration for Duke's music, but the real tribute to those who came before him lies in the purity of Marcus Roberts's own music. A beautiful album. Chris Albertson

MARCUS ROBERTS: The Truth Is Spoken Here. Marcus Roberts (piano); Wynton Marsalis (trumpet); Charles Rouse (tenor saxophone); Reginald Veal (bass); Elvin Jones (drums). The Arrival; Blue Monk; Maurella; Single Petal of a Rose; Country by Choice; The Truth Is Spoken Here; In a Mellow Tone; Nothin' But the Blues. NOVUS/ RCA 3051-1-N, © 3051-4-N, © 3051-2-N (53 min).

MICHELANGELI PLAYS DEBUSSY

RTURO BENEDETTI MICHEL-ANGELI'S remarkable recording of the first book of Debussy's Preludes was issued on LP more than ten years ago and has been available on CD for nearly five years. It has taken a long time for the other shoe to drop, but all expectations are abundantly fulfilled in the recording of Book II issued recently by Deutsche Grammophon. Once again, Michelangeli is entirely absorbed in what Debus-

Arturo Benedetti Michelangeli

sy set down, with every emphasis on precision, refinement, and sublety, so that any programmatic or evocative impressions seem generated by the music itself rather than by an interpretive overlay. No other pianist who has recorded this music has so successfully clarified Debussy's textures—or gone about it less ostentatiously.

The realization of the specified "brusques oppositions d'extrème violence et de passionnée douceur" in La Puerta del Vino is perhaps the most striking single example of the elemental impact Michelangeli achieves here by simply (or not so simply) taking Debussy at his word, but the chaste understatement of Canope and the exalted sobriety in Feuilles mortes are hardly less remarkable. Indeed, every one of the twelve pieces reaches a level that may be called "exalted." The piano sound itself is the most lifelike I have heard in any of this pianist's recordings, focused just right to convey a shimmering, "liquid" quality that never turns soupy or brittle.

Thirty-nine minutes is not very generous for a full-price CD, but in the face of this recording's musical values such a consideration is rather beside the point. Richard Freed

DEBUSSY: *Preludes, Book II.* Arturo Benedetti Michelangeli (piano). DEUT-SCHE GRAMMOPHON © 427 391-2 (39 min).

NOW ON CD Compact Discs of previously released LP's

POPULAR

□ CHRIS CONNOR: Sings the George Gershwin Almanac of Song. ATLANTIC 601-2 (two CD's). Thirty-four tracks dating from the late Fifties and early Sixties.

□ THE CURE: Japanese Whispers. SIRE 25076-2. The Top. 25086-2. Albums by the British rockers originally released over there on the Fiction label in 1984. LAUTERWASSER/DEUTSCHE GRAMMOPHON

□ BENNY GOODMAN: Big Band in Europe. MUSICMASTERS CIJ 60157X. Previously unreleased recordings made at the Brussels World's Fair in 1958, featuring Jimmy Rushing, Zoot Sims, and Roland Hanna.

□ CHARLIE HADEN: The Golden Number. A&M CD-0825. "Inspired" duets with Don Cherry, Ornette Coleman, Hampton Hawes, and Archie Shepp (May 1978).

□ MEL LEWIS: And Friends. A&M CD-0823. "Light 'n' lively" (June 1977).

□ ROY ORBISON: The Classic Roy Orbison (1965-1968). RHINO R2 70711. An eighteen-track compilation covering the late artist's first four years with MGM Records.

□ REO SPEEDWAGON: Good Trouble, EPIC EK 38100. Nine Lives. EK 35988. Hard rock played with "disarming exuberance" (November 1982).

CLASSICAL

BEETHOVEN: Symphonies Nos. 1 and 2. Thomas. CBS MDK 44905. "Elegant" (September 1986).

□ GERSHWIN: Porgy and Bess. Warfield, L. Price: Henderson. RCA 5234-2-RG. Highlights from the memorable revival of 1963.

□ GOTTSCHALK: A Night in the Tropics; Grand Tarantelle. List, Abravanel. VANGUARD VCD 72026. "Spectacular" (November 1968).

□ MOZART: Andante in C Major. ROSSINI: Theme and Variations. WEBER: Clarinet Concerto No. 1. Stoltzman, Schneider. RCA 60035-2-RG. Performances of "brilliance and passion" (September 1983).

ROSSINI: William Tell. Bacquier, Caballé, Gedda; Gardelli. ANGEL CDMD 69951 (four CD's). "Uniformly first-rate" (Best of Month, December 1973).

□ WAGNER: Die Walküre, Act II. Flagstad, Lehmann, Melchior, Schorr; Reiner. LEGATO LCD 133-1. Recorded live at the San Francisco Opera in 1936.

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 Mirage 60 series speakers at selected audio specialist stores.

This speaker may change forever the way you think about music.

Mirage - 3641 McNico I Ave. Scarborough, Ontario, Canada. MIX 1G5 (416) 321-1800 CIRCLE NO. 45 ON READER SERVICE CARD

The CD Player for the Changing Times

America's biggest name in audio 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 high-performance changer has a Tri-Spot 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.

Price applies at participating Radic Shack stores and dealers

Protect Your Equipment Investment With the Tandy Service Plan-Details in Store

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

BIG BAM BOO: Fun, Faith & Fairplay. Shark (vocals, guitar); Simon Tedd (vocals, guitar, keyboards, programming); vocal and instrumental accompaniment. Fell Off a Mountain; Shooting from My Heart; If You Could See Me Now; What's Bigger Than Life?; Justice; and five others. UNI/MCA UNI-8, © UNIC-8, © UNID-8 (42 min).

Performance: Fresh-faced pop Recording: Good

Two guitars, two voices, and two nationalities-Canadian and Britishgive this duo the flavor of an internationalized Everly Brothers or a latemodel Peter and Gordon. Like their popabilly forebears, Big Bam Boo's Shark and Simon Tedd sing in close harmony and accompany themselves on guitar. They write all their own material, half of which is very good, the rest just okay. But when they hit the mark, the songs take off like long-lost pop nuggets whose date of origin could be the Sixties or Eighties (but definitely not the Seventies) and actually sound like a hybrid of the best parts of both decades. Fell Off a Mountain boasts a poppish underpinning not unlike the Easybeats' Friday on My Mind, and the guitars in What's Bigger Than Life recall the twangy tone of Duane Eddy's big rig. Meanwhile, the roller-coaster vocals in Wicked Love could pass muster in a Timbuk 3 album. If Big Bam Boo's mission is to put fun, faith, and fair play back into pop music, they're PΡ off to an encouraging start.

E.U.: Livin' Large. E.U. (vocals and instrumentals); instrumental accompaniment. Buck Wild; Livin' Large; Shake Your Thang; Taste of Your Love; Shaka Zulu; and five others. VIRGIN 91021-1, © 91021-4, © 91021-2 (49 min).

Performance: Hot fun Recording: Very good

This is a *great* party record, one of the best l've ever heard. That comes as no surprise, for E.U. is the group that

EXPLANATION OF SYMBOLS:

- Φ = DIGITALLY RECORDED LP
- $\odot = TAPE CASSETTE$
- \bigcirc = Compact Disc (timings are to nearest minute)

TOM PETTY ON HIS OWN

OM PETTY'S "Full Moon Fever," his first album without the Heartbreakers (actually, all of them except drummer Stan Lynch show up in cameo roles), is not only the finest thing he's done in ages but a truly glorious throwback. And I don't mean musically, although there's almost nothing here that-stylistically-would have been out of place in 1969. Rather, it's a throwback to an era when superstar albums weren't years (and millions of dollars) in the making, to that long-vanished time when rock musicians simply wrote a bunch of new songs and got them out to the public as quickly as they could, to the days when commercial pop music was exciting because it had something in common with journalism-topical immediacy. And, most important, it's a throwback to an age that now seems as remote as the Pleistocene, when musical and artistic decisions were made more on the basis of gut instinct than market research.

In other words, "Full Moon Fever" is an album of short, catchy songs, cool riffs, seemingly tossed off but often amusing lyrics, and brilliant studio touches, all of which seem to exist solely because the participants believed in what they were doing. The music, not surprisingly, is Petty's trademark mix of the Byrds, the Rolling Stones, and a certain kind of Southern soul, but it's unencumbered here by the need to make Big Statements or (on the aural evidence) by any sort of self-imposed pressure beyond the desire to have fun. It has a good beat, too, and you can dance to it. It is, in short, a thoroughly entertaining record.

Although the basic sound will come as no shock to anybody who's heard the Traveling Wilburys album (also co-produced by Jeff Lynne), "Full Moon Fever" is hardly the Wilburys, Part Two, or any kind of star-on-a-lark indulgence. Taken on their own, simply as songs, the new tunes here are uniformly strong, and several of them-particularly the wonderfully ominous Won't Back Down-will doubtless sound terrific when Petty gets around to performing them with the Heartbreakers. For that matter, Zombie Zoo, which nods slightly to the Cars, provides the best outsider's take on alienated youth that has been heard this decade.

But what's ultimately most rewarding about the album is that none of its craft or playfulness seems calculated: It's as spontaneous sounding as a 3 a.m. jam session. While you're listening to it, you don't have time to ponder what Petty was thinking. Instead, you can only marvel at the way *A Mind with a Heart* of Its Own, with its Bo Diddley beat and primitive slide guitar, suggests some unutterably cool band you missed at the Whisky a Go Go in 1966, or at how Depending on You makes such effective and subtle use of a supposedly obsolete effect (like a tremolo amplifier), or at how Runnin' Down a Dream manages to be part car song, part homage to Dave Edmunds. And all that's without even considering the long-overdue remake of the Byrds' great Feel a Whole Lot Better, which manages the neat trick of sounding thoroughly authentic and thoroughly personal at the same time.

Of course, given the debased times in which we live, it is tempting to oversell "Full Moon Fever" as some sort of masterpiece, which it isn't. Modest, unassuming, recherché, it breaks no new ground and has little of importance to say. Nevertheless, it is smart, tuneful, and witty rock-and-roll, a commodity never to be sneezed at. If it's commercially successful, it can only encourage similar efforts and, consequently, should be purchased by anyone whose sensibilities are even remotely screwed on right. Steve Simels

TOM PETTY: Full Moon Fever. Tom Petty (vocals, guitar, keyboards, tambourine); Mike Campbell (guitar, mandolin, keyboards); Jeff Lynne (guitar, keyboards, vocals); Phil Jones (drums, percussion); George Harrison (guitar, vocals); other musicians. Free Fallin'; I Won't Back Down; Love Is a Long Road: A Face in the Crowd: Runnin' Down a Dream; Feel a Whole Lot Better; Yer So Bad; Depending on You; The Apartment Song; Alright for Now; A Mind with a Heart of Its Own; Zombie ARON Zoo. MCA MCA-6253, © MCAC-6253, @ MCAD-6253 (40 min).

brought an incendiary surge to Spike Lee's movie School Daze with the authentically funky rhythms of Da Butt. It is reprised here in an updated version along with several other selections set to moderately paced rhythms that are perfect for marathon dancing. E.U.'s music harks back to early rhythm-and-blues, layered over with a playful, homespun kind of rap. The combination is all but irresistible. Occasionally the group shifts to a quieter mood, proving that there's more than one level to their talent, as in Taste of Your Love, an evocative piece suited to dim lights, close movement, and sensual thoughts. E.U. is already immensely popular in Washington, D.C., its home town, and its following is sure to grow with the release of "Livin' Large." PG

TIM FINN. Tim Finn (vocals, guitar, keyboards); vocal and instrumental accompaniment. Young Mountain; Not Even Close; How'm I Gonna Sleep; Parihaka; Tears Inside; and five others. CAPITOL C1-48735, © C2-48735, © C2-48735 (40 min).

Performance: Emotionally candid Recording: Very good

Baring your soul in public is a risky venture in the superficial world of contemporary pop, where artifice is more highly compensated than art. Tim Finn, however, doesn't back down from his true feelings, which run the gamut from heart-rending disillusionment to the hopeful stirrings of a new beginning. The result is an album that will touch a resonant chord within anyone who's ever been troubled and confused at some point in his life and found the faith and will to surmount his problems. (Hey, is there anyone who has *not* felt that way?)

Tim Finn, brother of Crowded House's Neil Finn and one-time leader of Australia's beloved Split Enz, is boldly confessional and brilliantly perceptive in this, his third solo album. His distinctive, bittersweet voice conveys emotions with sureness and power, and he never allows bathos to get the better of him. As with Phil Collins in his first solo album, "Face Value," you get the sense here of a man carrying himself through an episode of depression to a more cheerful place, using work as therapy. Finn examines his life with candid objectivity, drolly portraying himself as a former pop star currently out of public favor in Been There Done That. Such songs as Tears Inside, Not Even Close, and How'm I Gonna Sleep are achingly personal, the feeling of loss starkly driven home by lines like, "Weave me a rope that will pull me through/These impossible times."

On the brighter side, Finn turns for inspiration to the life of Te Whiti, a Maori prophet of nonviolence, in the prayerful and pulsating Parihaka, and he looks beyond his own suffering to tell the story of one Derek Bainbridge in Suicide on Downing St., a portrait of incurable despair whose moral is, "You cannot call us civilized/As long as one life is denied." There's an eloquent metaphor for renewal in Young Mountain and some wonderful lines in Birds Swim Fish Fly about the changeable and fickle nature of emotional states ("I turn one way and the wind blows me over/I turn another way and it's holding me up"). The latter song is also musically irresistible, a solid rocker reminiscent of Split Enz at peak power.

Producer Mitchell Froom allows Finn the room to express himself, leaving the musical quirks and emotional openness intact but applying just enough polish to make Finn accessible to more than a cult following. Froom was able to work much the same magic with Crowded House, so who knows? In any case, an album as courageous and creative as this one deserves to be heard by more than just the cognoscenti. *P.P.*

DON'T BUY ONE OF THESE UNIT OF THE OF

- 25 Mar

1763

Warning: If you read this ad you'll wind up at your Sherwood dealer. Why? Well, it won't be the fact that our current line of home components is the finest we've ever built. Or because our engineers didn't cut corners to assure excellent, long lasting performance. Or because you'll have enough jacks to handle an entire home entertainment center.

No the reason you'll see your Sherwood dealer is to listen to these components for yourself. Because putting our sensibly priced components to the test is a heck of a lot more important than anything you'll find in an ad.

8

If you think they sound good now, wait until you hear them.

Sherwood LIVE PERFORMANCE SOUND

Sherwood

Sherwood

Sherwood

13845 ARTESIA BIND. CERFITOS, CA 90701 • IN CANADA: NORESCO CANADA INC., TORONTO, ONTARIO © 1989 INKEL CORPORATION. CIRCLE NO. 103 ON READER SERVICE CARD

SUZY BOGGUSS

NE of the joys of writing record reviews is the knowledge that one of the thousand albums that stumble across the threshold each year will deliver the thrill of discovering an immensely talented new artist. Occasionally, a smart record executive will pair such an artist with an equally rare find-a producer who understands what the artist is trying to do and surrounds him or her with the kind of tasteful, creative backing that helps make the record a classic, like the debut discs of Emmylou Harris and Rodney Crowell, both produced by Brian Ahern in the mid-Seventies, and, more recently, those of Lyle Lovett and Steve Earle, with Tony Brown at the helm

As these examples might hint, that kind of thing doesn't happen in country music all that often. Amazingly, however, another startling debut effort has floated to the top, this one from a young woman with the unlikely name of Suzy Bogguss and with the unlikelier background of having worked as one of the house acts at Dollywood, Dolly Parton's theme park in Pigeon Forge, Tennessee. Bogguss's new record for Capitol, "Somewhere Between," was produced by Wendy Waldman, who has never appeared so in command of the essence of both traditional and progressive country music.

Bogguss comes as a surprise for several reasons. Her debut album seems anything but a freshman effort. Rather, like Emmylou Harris's "Luxury Liner" of over a decade ago, it seems to reflect years of working out the kinks and trying on styles to achieve a certain refinement. In other words, Bogguss's "Somewhere Between," with its exceptionally poised and polished vocals and inspired song selection, bypasses those awkward rites of passage that most new recording artists experience. The songs succeed because of their inherent character and functional becauty, and because of the kind of honesty that transcends studiomade technique. There's not a jive lick from start to finish.

Described by her press material as a "second-generation revivalist," Bogguss nonetheless steps forward as a fullblown artist. She dusts off three of country's most tenacious numbers— Merle Haggard's title song, Hank Williams, Sr.'s My Sweet Love Ain't Around, and Patsy Montana's campy I Want to Be a Cowboy's Sweetheart and approaches them with a fresh perspective and eager passion. She can also segue convincingly from the Texas swing of Handyman's Dream to the urban angst of Guilty As They Come. Bogguss is nothing if not versatile.

"Somewhere Between," then, eschews all the easy formulas—of songwriting, of sequencing, of mindless session picking, and of the normal starbuilding procedure. It heralds the arrival both of a serious new country talent and of a producer finally coming into her own. And, most of all, it adds a new name to that short list of artists known as Nashville's New Integrity. Dollywood's loss, it happily appears, is everyone else's gain. Alanna Nash

SUZY BOGGUSS: Somewhere Between. Suzy Bogguss (vocals); vocal and instrumental accompaniment. Somewhere Between; I'm at Home on the Range; My Sweet Love Ain't Around; Guilty As They Come; Handyman's Dream; I Want to Be a Cowboy's Sweetheart; Cross My Broken Heart; Take It Like a Man; Hopeless Romantic; Night Rider's Lament. CAPITOL CI-90237, © C4-90237, © C2-90237 (35 min). FOSTER AND LLOYD: Faster and Llouder. Radney Foster (vocals); Bill Lloyd (vocals, guitar, mandolin, tambourine, piano); vocal and instrumental accompaniment. Faster and Louder; Fair Shake; She Knows What She Wants; Happy for a While; Fat Lady Sings; and four others (five others on CD). RCA 9587-1-R, © 9587-4-R, © 9587-2-R (36 min).

Performance: Amalgamated steal Recording: Crisp

You could argue from now until doomsday about whether Radney Foster and Bill Lloyd are rock musicians who mix it up with a country twang or country musicians who cut their teeth on rock-and-roll. Either way, Foster and Lloyd have kicked up a dust storm of excitement around Nashville, where one journalist quipped, "If the Byrds and the Beatles were to have lunch at the Everly Brothers' house and listen to Hank Williams, Sr., records, the music would sound like Foster and Lloyd."

For me, at least, that's the rub. Despite a multitude of catchy hooks, sparkling instrumentals, and often thrilling vocal harmonies, the bottom line is that Foster and Lloyd are more exquisite mimics than true creators. Their various influences include all of the above along with Chuck Berry, Buck Owens, Poco, the Flying Burrito Brothers, the Band, Roy Orbison, Bruce Hornsby, and even Velvet Underground, and the all-too-obvious allusions to these artists' work run rampant through the F&L song catalog. That was the problem in their debut album, too, but now, in "Faster and Llouder," their second effort, the approach seems even more like a pose than a commitment, a calculated attempt to evoke some of the best-loved music in country-rock. Still, if none of that bothers you, "Faster and Llouder" offers high energy, sure-fire picking, singable lyrics, an instantly nostalgic groove, and plenty of attitude. Make that *plenty* of attitude. A.N.

INDIGO GIRLS. Amy Ray, Emily Saliers (vocals, acoustic guitars); vocal and instrumental accompaniment. *Closer to Fine; Secure Yourself; Kid Fears; Prince of Darkness; Blood and Fire;* and five others. EPIC FE 45044, © FET 45044, © EK 45044 (44 min).

Performance: Unrestrained Recording: Good

The two women of Indigo Girls, Amy Ray and Emily Saliers, make music with great passion. I imagine them standing upright, lifting their chins, and singing to the rafters, strumming mightily at their acoustic guitars all the while. Their husky altos threaten to shatter our feeble resistance as they belt out strong words and stronger feelings. This is red-blooded folk music with no holds barred.

Ray and Saliers are Romantic romantics, and their solipsistic lyrics are

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!

ad	+ * *
ed	Free Information Service *****
	Free Information Service and the system of the system o
	Free Intornation Files your name and address to day.
· + *	used in this issue Simply interements and main the 22 26 27 28 29 50 64
-ture O	n stereo products feature at the bottom of the 17 18 19 20 21 22 55 56 57 58 50 03 94 95 96
t free inerature or	Control Contro Control Control Control Control Control Control Control Control C
2 3 4 5	6 7 8 41 42 43 44 45 46 47 76 80 81 82 83 84 85 119 120 121 122 123 156 157 158 159 160
24 35 36 37	/ 38 39 40 73 74 75 76 77 78 111121131141151181191915015115215315413310
S (66) 67 68 65	9 70 71 72 104 105 106 107 108 109 110 143 144 145 146 147 146 147
07 98 99 100 10	11 102 103 106 137 138 139 140 141 142
129 130 131 132 13	0.005 (0) 78 9 10 11 12 13 14 48 49 50 51 28 28 99 90 12
	Site network 2. Which i ype(s) to Home audio D 0 days, have you purchased any audio 2. Which i ype(s) to Home audio D Vdeo 0 days, have you purchased any audio 2. Which i ype(s) to Home audio D Vdeo 0 days, have you purchased any audio 2. Which i ype(s) to Home audio D Vdeo 0 days, have you purchased any audio 2. C Qrastereo D Vdeo 0 days, have you purchased any he (speakers, car CD payer, stereo VCR, etc.), the make, the model number and poleon yields are write in the type (speakers, car CD payer, stereo VCR, etc.), the make, the model number and store acchitem purchased in the past 30 days. bole on yields are write in the type (speakers, car CD payer, stereo VCR, etc.), the make, the model number and the type (speakers, car CD payer, stereo VCR, etc.), the make, the model number and the type (speakers, car CD payer, stereo VCR, etc.), the make, the model number and the type (speakers, car CD payer, stereo VCR, etc.), the make, the model number and the type (speakers, car CD payer, stereo VCR, etc.), the make, the model number and the type (speakers, car CD payer, stereo VCR, etc.), the make (stereo VCR, etc.
	a days, have you purchased and with a more and a m
1. In the past of	ipment or accessor thank You!
YES	B. NO PHILE In the type (speakers) and days.
a In the space	below, pleased in the per MODEL MODEL
T	VPE ANNUE 132 AVAI
CAP	YPE South And Southers State (Section 2015) (Sectio
Spin	COLOR LUCK SOMEW (you'll save 50% of the (Full year subscription of
car nelle	of a subscribe to STEREO HE VIEW for \$5.99 and Unit
Indicate if yo	ou'd like to south and the 12 issues of STEREO
· MP	HOASE SON ALCOLON
PLEASE P	NINT CLEARLY NELSON STEVEN NELSON 158 LORRAINE AVENUE STATENEW YORK ZIP 10554
NAME	STELEPERAINE HUGH VORK ZIP
	RINT CLEARLY. STEVEN NELSON STEVEN NELSON STEVEN VORK ZIP 10554 STATENEW YORK ZIP 10554 STATENEW YORK ZIP 10554 STATENEW YORK ZIP 10554
ADDRES	
CITY	Insist be included to insure delivery) profits 31/987
(Zip code	must be included to
Void after	October 31, 1967

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

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!

"poetic" in a variety of ways. Saliers stitches metaphors together in *Closer to Fine* when she writes, "I wrap my fear around me like a blanket/I sailed my ship of safety till I sank it." *Secure Yourself*, written by Ray, is a clot of disparate images: "In the ink of an eye I saw you bleed/through the thunder I could hear you scream/solid to the air I breathe/open-eyed and fast asleep." And Ray's *Blood and Fire* boils longing down to its brutal essence with a verse that repeats, four times, "I am intense, I am in need, I am in pain, I am in love."

Producer Scott Litt knew enough to get out of the way of Indigo Girls. The accompaniment is dominated by the duo's pounding guitar work, augmented by occasional rock touches. Members of Hothouse Flowers and R.E.M. provide support, but without obscuring the two headstrong lead voices. Recommended. R.G.

CAROLE KING: City Streets. Carole King (vocals, keyboards, guitar); vocal and instrumental accompaniment. City Streets; Sweet Life; Down to the Darkness; Lovelight; I Can't Stop Thinking About You; and five others. CAPITOL **O** 90885-1, © 90885-4, © 90885-2 (43 min).

Performance: Strained Recording: Very good

Carole King has had, essentially, two careers-the first, in the Sixties, as the best of the Brill Building pop tunesmiths, and the second, in the Seventies, as the most successful of all the confessional singer-songwriters. Critically speaking, she's (justifiably) more highly regarded for the first phase, but to give her her due, King II has been an enormous and underacknowledged vocal influence on a lot of recent singers. Without her nasal, conversationally phrased suburban soul singing, for example, performers as varied as Chrissie Hynde and Cowboy Junkies' Margo Timmins would be unthinkable.

"City Streets," King's first album in over five years, attempts to split the difference between her two compositional modes, and while it would be nice to say it shows her near the peak of her form, it would also be a colossal fib. The idiom here, as it is for so many other newly matured rockers (and as you should be able to gather from the album title) is sort of ersatz Springsteenwhich is a bit of poetic justice since much of "Born to Run" derives from the Sixties King. Unfortunately, King mostly sounds silly here nattering on about life on the other side of the tracks, and her attempts to toughen up vocally-as in a thoroughly mundane rocker like Sweet Life-are pretty embarrassing. True, the album has a certain energy, and in the abstract it may be more palatable than the You've Got a Friendstyle treacle she's been peddling for many years. But take away the vocals-

78 STEREO REVIEW JULY 1989

which, strained or not, at least bear an identifiable personal stamp—and what you've got left sounds like demos by an aspiring schlock mistress. In short, underwhelming. S.S.

LEO KOTTKE: My Father's Face. Leo Kottke (vocals, guitar); instrumental accompaniment. Times Twelve: Everybody Lies; B.J.; Why Can't You Fix My Car; Theme From "The Rick and Bob Report"; and six others. PRIVATE MU-SIC 2050-1-P, © 2050-4-P, © 2050-2-P (39 min).

Performance: Wonderful Recording: Very good

Leo Kottke is one of those people who's been good for so long that people tend to take him for granted, which is a shame since he's something of an American natural resource. This latest effort from the reclusive virtuoso offers pretty much the usual Kottke mix of reflective guitar instrumentals (in what used to be referred to as a folk-music style before the New Age people co-opted it), leavened for the first time in a while with an occasional vocal in his inimitable froggy baritone. There's at least one song here (Everybody Lies) that cries out for a cover version by some college radio band, there's a delightful deadpan jape (Why Can't You Fix My Car), and there's a superior-sounding remake of a gorgeous piece Kottke originally cut back in the early Seventies (Mona Ray). The remaining tracks are never less than compositionally interesting, and all are impeccably played. S.S.

MADONNA: *Like a Prayer* (see Best of the Month, page 67)

CHRIS REA: New Light Through Old Windows. Chris Rea (vocals, guitar, keyboards); vocal and instrumental accompaniment. Let's Dance; Working on It; Windy Town; Steel River; Stainsby Girls; Ace of Hearts; I Can Hear Your Heartbeat; and three others. GEFFEN GHS 24232, © M5G 24232, © 24232-2 (48 min).

Performance: Captivating Recording: Good

Chris Rea sings with the voice of experience. It's a weathered instrument, softened by disappointment and frayed by regret. Here's a man who's been in and out of love, who's been the betrayer and the betrayed, who's been taught by the ups and downs of life that patience is a practical, necessary virtue. Rea may be weary to the bone of bad relationships, and tired of coming up short, but he's unable to stop leading with his heart. When opportunity knocks, as it does in *Let's Dance*, he sings: "Caught in a world full of tears/So many sad times and fears/So while there's a chance and you're near/Let's dance."

"New Light Through Old Windows" is a catalog of romantic joys and afflictions. Considering that the emphasis is

MARC V.

ARC V. is a new artist who seems to have everything: a spirited, seamlessly polished singing style, a gift for writing songs with both intelligent lyrics and instantly appealing melodies, and a big enough talent to attract the sort of top-ranking producers and back-up musicians who can give him a dazzling send-off. His first solo outing, "Too True," shows that he has another important attribute as well: personality, an identifiable musical presence that sets him apart.

Marc V.'s work is wonderfully eclectic, drawing from the diverse strains of his own background. The obvious comparison is with Sade since, like her, he has a Nigerian father and a British mother. There is also a stylistic similarity in the minor mode of some of his songs and the way he often employs close harmony in the vocals. But his approach is much hotter than Sade's, more closely linked to current pop music, with the soul strains carefully woven in.

Marc V. (his last name is Vormawan) was born in Liverpool, and, like that city's most famous sons, the Beatles, he writes melodically rich songs that would stand up even without modern electronic enhancements. He credits his mother for exposing him to a broad range of American music, from Motown to vintage jazz—saxophonist Lester Young is one of his favorites. Perhaps this knowledge of jazz gave him a taste for musical adventure and a preference for substance over flash.

Yet he is a totally modern performer. Though his voice is a bit higher and sweeter, at times he resembles Stevie Wonder, especially in *Paint the Moonlight Black*, with its surprising harmonic changes and rhythmic twists. Also like Wonder, he edges into social commentary, as in *Let Them Stare*, about the public disapproval faced by a racially mixed couple, and *Cops & Robbers*, in which he muses about the way children are corrupted by the terrible examples adults set for them.

Marc V. delivers all these songs which he wrote together with Colin Brown—with an affecting energy and directness. They have enough driving rhythms and vitality to infuse a party, but they also repay close listening. Marc V. has a lot to say, and he says it with admirable authority. *Phyl Garland*

MARC V.: Too True. Marc V. (vocals, keyboards); vocal and instrumental accompaniment. Cops & Robbers; House Arrest; Let Them Stare; Something to Believe In; Paint the Moonlight Black; I Remember; Powerful Love; When Am I Gonna Learn; Can't Stop Lovin' You; You Can Turn the Lights Out. ELEKTRA 60811-1, © 60811-4, © 60811-2 (39 min). on the afflictions, it is a surprisingly casual, glossy album. The instrumentals are slick, sometimes distractingly so, and you may be reminded of Mark Knopfler or Billy Joel, not always in a good way. For the most part, however, Rea is as restrained musically as he is vocally. Melodies, countermelodies, and solos all make their emotional points without being strident or pushy. Yet they linger on, like heartache. The same is true of Rea's lyrics. Wisps of longing breeze by, like this memory from Windy Town: "No car for kissing/ Nowhere to go/Except inside each other/And I loved you so."

A number of these songs have been hits in Europe. In fact, a number of them have appeared, in other versions, in Rea's previous American releases, which have been little heard. The discrepancy between his popularity on the two sides of the Atlantic is hard to explain, but it just might be eliminated by "New Light Through Old Windows." R.G.

KAREN STALEY: Wildest Dreams. Karen Staley (vocals); vocal and instrumental accompaniment. So Good to Be in Love; Tumbleweed; Give Me One Good Reason; That's Not the Kind of Love I Need Tonight; Now and Then; He Thinks He's James Dean; Wildest Dreams; Looks Like Rain; and two others. MCA • MCA-42112, © MCAC-42112, © MCAD-42112 (33 min).

Performance: Yeah! Recording: Variable

Karen Staley has been known around Nashville for several years now both as Reba McEntire's harmony singer and as the writer of a handful of standout songs recorded by Patty Loveless, the Dirt Band, Holly Dunn, and Michael Martin Murphey. But probably no one anticipated the range and power of her debut album, "Wildest Dreams," a smart collection of original, sassy songs co-produced by Jimmy Bowen, Tony Brown, and Staley herself.

Influenced by such diverse artists as Bonnie Raitt, James Taylor, and Mahalia Jackson, Staley has a deep, throaty, and enormously expressive voice that sometimes brings to mind Tracy Nelson. But because her music is so diversified-segueing easily from progressive country-rock to contemporary western swing to wild-andwounded ballads and even glorious gospel-blues-it is unfair to compare her with anyone. Armed with a heavy backbeat, she approaches traditional country with due respect but adds a certain creative recklessness, melding acoustic and electric guitars, for example, in a way not usually found in the strictly country genre. And if Staley, from the hardscrabble steel-mill country of Pennsylvania, is still more concerned with the music than the lyrics, she nevertheless applies a certain lyrical inventiveness, too, titling one rocker, about a teenager

Prism Effect

What has prism effect, a refractive phenomenon, to do with audio equipment?

Nothing, except that it is the simplest analogy to describe what our sophisticated XM-3* Mobile Electronic Crossover does to audio signa s.

When an ordinary ray of white light passes through a prism, it is systematically separated into the primary colors of the spectrum—optically much more aesthetic than the original light.

Similarly, when an audio signal enters the XM-3, the original signal is then separated, via various controls, to the front and/or rear tweeters, mid-ranges and sub-woofers, creating distinct ve bancs of the audio frequency spectrum that are space and user-specific.

Specially engineered features such as Front and Rear Pre-Amp Inputs and Front and Rear Outputs as well as a constant Sub-Woofer Output, Asymmetrical Electronic Crossover which has two high-pass (32-400 Hz variable) crossover points for the front and rear outputs and a low-pass (32-400 Hz variable) crossover point for the sub-woofer output, Woofer/Enclosure Equalization engineered for optimizing bass response, Phase Inverter allowing the sub-woofer output to be shifted 180 degrees out-of-phase to compensate for in-vehicle acoustical abnormalities and Frequency Multiplier Switch which, by multiplying crossover points for the front channel, transforms the XM-3 from a *BI-AMP SYSTEM* to a *TRI-AMP SYSTEM*, etc., all contributed to create the *PRISM EFFECT* and make the XM-3 the most versatile electronic crossover ever manufactured for automotive use.

Coustic...a sound investment

CD-BOX[™], TAPE-BOX[™] & VHS-BOX[™]

Introducing Maple \$49.95 & \$59.95

To order call 800-247-2018.

\$49.95

64.95

69.95

79.95

\$59.95

74.95

79.95

89.95

\$5.00

CD-BOX & TAPE-BOX

Black Lacquer & Walnut

Black Lacquer & Walnut

Ship UPS per unit, in cont. US.

30 day money-back satisfaction guarantee.

Light & Dark Oak

Light & Dark Oak

Maple

Teak

Maple

Teak

VHS-BOX

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 8nm 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

CIRCLE NO. 70 ON READER SERVICE CARD

TOTAL HARMONIC DISTORTION 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!

Get two copies for the full stereo effect!

TO ORDER: Send check or money order for \$7.95 per copy, plus \$1.50 for postage & handling to:

Perfectbound Press Suite 4118 N 1120 Ave. 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.* with an attitude problem, He Thinks He's James Dean.

What should really win Staley legions of fans, however, is the vocal intensity that propels this album like an engine. Backed by some of the best female harmony singers in the business (watch for Jonelle Mosser to get her own solo contract), Staley soars, purrs, and growls her way through her repertoire, pausing only occasionally to give the listener a breather. There is some unevenness in the production and an irritating overuse of reverb throughout. But, that aside, "Wildest Dreams" marks the arrival of one of Nashville's brightest young performers. AN

MARTIN STEPHENSON AND THE DAINTEES: Gladsome Humour & Blue. Martin Stephenson and the Daintees (vocals and instrumentals); vocal and instrumental accompaniment. There Comes a Time; Slaughterman; The Wait; I Can See; The Old Church Is Still Standing; Even the Night; Wholly Humble Heart; Me & Mathew; Nancy; Goodbye John; I Pray; Crocodile Cryer; and eight others. CAPITOL CI-91751 two LP's, © C4-91751 one cassette, © C2-91751 one CD (76 min).

Performance: Eclectic Recording: Warm

In the sepia-toned photograph of Martin Stephenson that graces the front jacket of "Gladsome Humour & Blue," he's clutching a battered hollow-body and wearing a coarse workman's shirt, his derby tilted to one side as he intently fingers a chord. While no one will mistake him for Woody Guthrie, his songs have an affecting, human-scaled, and folkish dimension. He sings in a plain and honest voice with a minimum of posturing and rather subdued back-up from his band, the Daintees.

Stephenson's Capitol debut is a double-length compendium of his first album, 1986's "Boat to Bolivia," and 1988's "Gladsome Humour & Blue," both previously unreleased in the U.S. "Bolivia" is the more frisky and extroverted of the two, with Stephenson and the band trying their hands at a variety of styles-country-and-western (Candle in the Middle), unaccompanied folk UB40-flavored (Rain), pop-reggae (Boat to Bolivia), barnstorming bluegrass (Running Water), and even a spunky rock song or two.

"Gladsome Humour & Blue" finds Stephenson well on his way to defining himself as a songwriter with a literate, Joycean lyrical bent and a penchant for restrained, intimate folk-pop settings. It's one of those curious records that actually sounds better at low volume; it's perfect for late-night reveries when you don't want to worry about waking the neighbors. *Me & Mathew* is an impressionistic remembrance of summer, as gushingly open as Jonathan Richman. "Gladsome Humour" also contains a batch of modest and melan-

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*

DENSITY, 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. Ycur power amplifier sys-

tem will certainly 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-310, HT-615, HT-608, HT-612

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

quency response, sumptuous midrange, tight and distortion-free low bass, superb instantaneous 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.

THE REAL PHOEBE SNOW

Reck Away," was "something real, one time, before I die."

Snow's new effort, "Something Real," is her most accessible and coherent record since her left-field debut in 1974. It opens with that statement in the title song and at once recalls the fingerpicked, airy folkiness of Poetry Man, reacquainting her old fans both with that magnificent voice-which zooms to stratospheric heights at the slightest provocation-and with the tough emotionalism that always stitched her more remarkable songs together. From there she moves on to explore a variety of musical niches, including grandiose ballads, kick-out rock, and, most successfully, a bluesy, comfortable style of popsoul. All of these, with their careful production and instrumental finesse, set her squarely in the Eighties and give her a very different kind of image-that of a strong, caring, benevolent romantic, but a romantic with her head screwed on straight.

"Something Real" has been called a pop album for grown-ups, because it examines life in the post-twenties years, when emotional scarring or growth are likely to have occurred as a result of adversity and disappointment. Snow, at thirty-six, has experienced a good deal of pain—a failed marriage, the rearing of a handicapped child, the death of her mother, to whom she was exceptionally close, a debilitating illness, a faltering career, unending legal hassles, and the demise of an important romantic relationship.

The songs in "Something Real" naturally reflect such struggles; more important, they also chronicle recovery and lessons learned. And yet none of this is pushed down the throat. Snow's enormously seductive music often lunges forward with intense urgency, but out of strength and compassion, not fingerwagging. The two most affecting original songs, in fact, are heartbreaking in their honesty and emotional exposure: In Touch Your Soul, Snow bids an affectionate, if self-protecting, goodbye to a lover who has little to give to himself, much less another. And in I'm Your Girl, a song she wrote for her late mother, she sings of a continuing, if changed, relationship, of a lifeline that has not withered. It is a love song of a different kind.

"Something Real" is the work of several producers—Rob Fraboni and Ricky Fataar produced most of it, but Russ Titelman did three tracks and Phil Ramone one. Occasionally, the patchwork shows, particularly in the more routine second half. When the album really connects, however—and connecting is what it is fundamentally about— Snow achieves that rarest of musical feats, a shortcut to the soul. "Something Real" turns out to be just that.

Alanna Nash

PHOEBE SNOW: Something Real. Phoebe Snow (vocals, guitar); vocal and instrumental accompaniment. Something Real; Mr. Wondering; Touch Your Soul; We Might Never Feel This Way Again; I'm Your Girl; If I Can Just Get Through the Night; Stay Away; Soothin'; Best of My Love; Cardiac Arrest. ELEKTRA 60852-1, © 60852-4, © 60852-2 (41 min). choly pop songs—*Slaughterman, I Can* See, and, especially, Nancy—that are refreshingly unforced and unhurried. While many artists are busy scratching and clawing for some gimmick that will gain them attention, Martin Stephenson is doing it the old-fashioned way: by writing good songs and singing as if he means them. *P.P.*

TONE-LÕC: Lõc-ed After Dark. Tone-Lõc (vocals); vocal and instrumental accompaniment. On Fire; Wild Thing; Lõc-ed After Dark; I Got It Goin' On; Cutting Rhythms; Funky Cold Medina; Next Episode; Cheeba Cheeba; Don't Get Close; Lõc'in on the Shaw; The Homies. DELICIOUS VINYL/ISLAND DV 3000, © ZCD 3000, © CCD 3000 (51 min).

Performance: A real hoot Recording: Appropriately cheesy

To paraphrase Morrissey of the Smiths, most rap doesn't have a lot to do with a lot of people's lives. But here's a rap record that has a lot to do with a lot of people's lives, hence its astonishing commercial success, and yet it makes no concessions to pop-radio programmers or guardians of public morals like Tipper Gore and her Parents' Music Resource Center. Basically, this is great, stupid/funny party music, rap as a direct linear descendant of all the great, stupid/funny frat-party rock and r-&-b songs so beloved by the characters in Animal House. What, for example, is Wild Thing, the monster hit in "Loc-ed After Dark," if not a contemporary Louie Louie or Shout-that is, an ex-cuse to party and yell "Toga!" at top volume? The similarities found in this new album are unmistakable: the great thumping beat, the minimalist melody, the sly innuendos, and the general attitude of disposable silliness.

True, some of the subjects that Tone-Loc deals with so engagingly here would have been taboo in the days of the Kingsmen-for example, transvestism, aphrodisiacs, and marijuana (he's ambivalent about the first, interested in the second, and enthusiastic about the third). Nevertheless, the message that lurks beneath the surface of this music is exactly the same as that of such early Sixties classics as Double Shot of My Baby's Love or Twist and Shout, and I suspect that that's why so many folks who normally rate rap right up there with root canal have taken to this stuff so enthusiastically.

It is also worth noting, for rock critics and other amateur musicologists, that this album is a veritable treasure trove of pilfered riffs. In fact, half the fun of "Loc-ed After Dark" is figuring out from whom the drum parts and rhythm grooves were digitally sampled. (I'd say it's the late John Bonham in Don't Get Close and Charlie Watts, from his Satisfaction break, and Foreigner, from Hot-Blooded, in Funky Cold Medina.) Still, all that is merely icing on the cake. The ineluctable truth of the matter is that Tone-Löc is a very amusing fellow who has created here one of the great, transcendent artifacts of the under-the-counter culture. His is a profoundly democratic music that says the urge to do the Wild Thing knows no race, color, or creed. S.S.

RICKY VAN SHELTON: Loving Proof. Ricky Van Shelton (vocals, guitar); vocal and instrumental accompaniment. Swimming Upstream; I'll Leave This World Loving You; From a Jack to a King; Let Me Live with Love (and Die with You); Living Proof; and five others. COLUMBIA FC 44221, © FCT 44221, © CK 44221 (29 min).

Performance: Best foot forward Recording: Very good

When Warner Bros. turned Randy Travis into a Major Force several years ago, Columbia went into a frothy sweat scrambling for a surrogate. What they came up with was a soft-talking Virginian named Ricky Van Shelton, whose first album for the label traded on his muscular sex appeal (including a cover that posed him in his undershirt) and sounded like the work of a manufactured artist. Van Shelton was probably too eager to succeed and too green about the business really to assert himself musically, and the packaging tended to obscure the fact that he was (and is) one of the finest ballad singers ever to hit Nashville, a talent that producer Steve Buckingham now showcases to perfection in "Loving Proof."

Van Shelton mixes such contemporary material as Swimming Upstream and The Picture, an affecting gem of true hillbilly longing he co-wrote with Troy Seals and Buckingham, with a generous sampling of classic oldies. It's in these that he really proves his mettle. In He's Got You, for example, he breaks the song out of its Patsy Cline mold with the vocal leaps and turns of an early-Sixties rocker, but in others, including Hole in My Pocket, a remake of Little Jimmy Dickens's 1958 rockabilly jumper, and Somebody's Back in Town, a 1959 hit for the Wilburn Brothers, Van Shelton proves more faithful to the original versions, duplicating Dickens's powerful vocal stance and including a note-for-note emulation of Hank Garland's hopping guitar solo. The treatment of both these songs is in the nature of a salute rather than a rip-off, honoring a timeless subgenre of the country idiom.

"Loving Proof" also serves up another oldie whose title just may prophesy Van Shelton's fate. In a velvety-smooth performance of Ned Miller's *From a Jack to a King*, Van Shelton proves that a sure baritone and a healthy Bakersfield-rockabilly approach make one hell of a strong country ticket. If he was no real threat to Randy Travis when he started out, he is one now. Hats off to you, fella. *A.N.*

WHY MANY PEOPLE CAN'T GET NO SATISFACTION WHEN THEY TAPE ROCK & ROLL.

TOK REA

Lots of tapes out there think rock & roll is a communist conspiracy to corrupt the youth of America. You'd think each tape comes with its own little censor who snips out all those great, devastating sounds—the ones that really challenge a tape's performance.

But don't be dismayed. Because there's a new cassette out there that faithfully reproduces the dynamism of rock & roll. From the lowest lows. To the highest highs. It's TDK's spectacular AR—a "normal" position tape that craves high resolution digital sources.

What gives AR its ability to deliver such clean, powerful sound begins with an incredible TDK innovation: NP (nonporous) ferric magnetic particles. Since the particles have no pores, the magnetic energy is far greater. There's also a special binder system and coating technology that insure maximum dispersion and super high packing density.

The results? High and low frequency MOLs (Maximum Output Levels) are -6.0 dB and + 6.5 dB respectively. (The low is equal to METAL tape! Wow!) Bias noise is a low -56.0 dB. And the dynamic range is exceptionally wide.

To preserve the integrity of this unparalleled tape, modulation noise has been substantially decreased, thanks to TDK's low resonance HP-AR mechanism and shell. And to get the most from your CD's, it's available in 100 as well as 60 and 90 minute lengths.

Now, AR you satisfied?

MICHEL CAMILO. Michel Camilo (piano); instrumental accompaniment. Suite Sandrine Part I; Nostalgia; Dreamlight; Crossroads; Sunset (Interlude/Suite Sandrine): and four others. PORTRAIT/CBS • OR 44482, © ORT 44482, © RK 44482 (44 min).

Performance: Dazzling Recording: Excellent

It seems as if Michel Camilo came out of nowhere to dazzle us with his fiery style and extraordinary piano technique, but this young Dominican musician has actually been impressing jazz fans and critics for some time. He has roused audiences at jazz festivals on both sides of the Atlantic, has made records as both a sideman (with saxophonist Paquito D'Rivera) and a leader, and has made his presence felt writing music for movies and television. Now, with his new album on the CBS Portrait label, he is finally stepping front and center, treating many people to their first earful of his considerable creative and technical skills. Indeed, "Michel Camilo" is a splendid, wholesome sampling of music that blends the best of American jazz traditions with south-ofthe-border fire. Camilo is José Iturbi with soul and substance, a breath of fresh air on a musical scene that for a while was filled with the studied keyboard tinkles of McCoy Tyner clones. After you've heard Camilo's fingers race across the keyboard, you won't be surprised to learn that it was Art Tatum's music that inspired him to turn to jazz. And he is a gifted composer as well. There is no risk in predicting that we will hear a lot of good music from Camilo in the future. I hope a good portion of it is in the jazz vein. C.A.

Michel Camilo: front and center

ÓK.

CHICK COREA: Akoustic Band. Chick Corea (piano); John Patitucci (bass); Dave Weckl (drums). Bessie's Blues; My One and Only Love; Sophisticated Lady; Autumn Leaves; Morning Sprite; and three others (five others on CD). GRP \oplus GR-9582, \otimes GRC-9582, \otimes GRD-9582 (61 min).

Performance: Splendid Recording: Excellent

When Herbie Hancock returns to acoustic jazz, which he does occasionally, it's not without traces of the fusion style that so broadened his audience. Chick Corea, on the other hand, seems to have lost nothing to the fusion style that gave his career a financial, if not artistic, boost. Corea's new "Akoustic Band" is a substantial trio session that strokes my semi-purist's ears with disarming charm. This is not Corea hiding behind lumps of synthesized sound; it's Corea as he ought to be heard, out in the open, playing some of his most striking compositions, including Circles and Spain, one tune each by Duke Ellington, Johnny Mercer, John Coltrane, and Cole Porter, and (on CD only) a fine version of Someday My Prince Will Come. In all, an excellent album. C.A.

MAYNARD FERGUSON: High Voltage 2. Maynard Ferguson (trumpet, flugelhorn); John Toomey (keyboards); Dave Tull (drums); Michael Lufkin (bass); other musicians. Omaha; Watcha Thinkin'; Star Eyes: Till Then; and four others. INTIMA/ENIGMA © 73360-1, © 73360-4, © 73360-2 (43 min).

Performance: Moderate Maynard Recording: Very good

The press kit for "High Voltage 2" refers to Maynard Ferguson as a "legendary trumpeter." The tag was presumably attached by a well-meaning promoter to make us bow our heads reverently and perk up our ears, but it made me wince. True, Ferguson has been around for a few years, but legendary he is not. If you are old enough to have followed the jazz scene in the late Fifties and Sixties, you probably remember him as a high-powered trumpeter whose big band generated so much steam that some people thought it obscured the music. It sometimes did, but there were first-class musicians in the band, and that was its saving grace.

Ferguson's current band is a septet called High Voltage. Its members are relatively young, and its sound is a cross between fusion funk and Fifties funk nowhere near the voltage of old. I'm glad to say. Ferguson was always a good technician, and that facility was fully exploited when he rose to the top thirty years ago. There is still some grandstanding here, and a touch of the balloon-about-to-burst exhibitionism that marked the work of Harry James, but in the main, this second album with High Voltage shows us a kinder, gentler, more musical Maynard Ferguson. C.A.

KEITH JARRETT: Dark Intervals. Keith Jarrett (piano). Opening; Hymn: Americana; Entrance; Fire Dance; and three others. ECM © 837 342-2 (58 min).

Performance: Okay Recording: Very good

This concert, recorded in Tokyo in the spring of 1987, marked Keith Jarrett's return to solo improvisation after extended work in the classical repertoire and with his jazz trio. For most of "Dark Intervals" Jarrett seems ponderous, slow to develop melodic fragments. The music is somber and the performances painstaking. The first cut, Opening, lasts for nearly thirteen minutes. and the closer. Recitative, goes for more than eleven-and in both the pianist is unable to sustain his momentum through to the end. This is not the lyrical, expansive style that characterized much of Jarrett's earlier solo albums. No one can question his technical power, but in this album his imagination seems to lag a bit. R.G.

MARCUS ROBERTS: The Truth Is Spoken Here (see Best of the Month, page 68)

ROSS TRAUT AND STEVE RODBY: The Great Lawn. Ross Traut (guitar); Steve Rodby (bass). Up on the Roof; 'Round Midnight; The Great Lawn; The Song Next Door; Old Folks; La La Means I Love You; and three others. COLUMBIA © FC 44472, © FCT 44472, © CK 44472 (48 min).

Performance: *Quietly bracing* Recording: *Very good*

The concept for this album was blindingly simple: Put an electric guitarist and an acoustic bassist-two friendstogether in a room by themselves, and let them play music they love. The results are superb. Of course, the two musicians are topflight jazzmen: Ross Traut has performed with the likes of David Samuels and Paul McCandless. and Steve Rodby is a member of the Pat Metheny Group. It also helped that they chose a nice mix of pop and jazz tunes and wrote some fine ones together as well. Capping off the whole project are the wonderfully empathetic performances of the two men. Traut's sweet, decorative guitar is often in the lead, but Rodby's thick, strolling bass is never far behind. They know what these songs have to offer, and together, seamlessly, they extract it all. Traut's got music, Rodby's got rhythm; who could ask for anything more? R.G.

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.

Fax (416) 321-1500

3641 McNicoll Ave., Scarborough, Ontario. Canada. M1X 1G5 (416) 321-1800 CIRCLE NO. 58 ON READER SERVICE CARD Discs and tapes reviewed by Robert Ackart, Richard Freed, David Hall, Stoddard Lincoln, Eric Salzman, and David Patrick Stearns

ALBÉNIZ: Cantos de España, Op. 232; Suite española, Op. 47. FALLA: The Three-Cornered Hat, Three Dances; El amor brujo, excerpts. Ruth Laredo (piano). MCA CLASSICS © MCAC-6265, © MCAD-6265 (65 min).

Performance: Albéniz better Recording: Vibrant

Ruth Laredo plays Albéniz with considerable fluency and charm, and she benefits here from sonics of demonstrationclass vibrancy. But there is that inescapable Alicia de Larrocha, who always manages to bring such music to life that much more convincingly and to make even the piano reductions of Falla's ballet music not only charming but pianistically irresistible. Laredo strikes me as being more closely competitive with De Larrocha in the Albéniz than in the Falla. The El amor brujo pieces, in particular, sound like music Laredo had not quite persuaded herself she really wanted to play, but the first bars of Granada, which opens the Suite española, take us at once into an atmosphere of utter conviction and no little evocativeness. As recorded here, that suite comprises only the four numbers of the earliest version, but more of the music of the final version is present in the album than might appear to be: Among the four additional pieces added to the suite after Albéniz's death were the Preludio (Asturias) and Seguidillas (Castilla), which Laredo plays here in their original positions as the first and last of the five Cantos de España. Overall, though, De Larrocha's account of the final, eight-movement version of the Op. 47 suite is superior, and it's included with her stunning recent remake of the complete Iberia on London. RF

BERG: *Wozzeck.* Franz Grundheber (baritone), Wozzeck; Hildegard Behrens (soprano), Marie; Walter Raffeiner (tenor), Drum Major; Heinz Zednik (tenor), Captain; Aage Haugland (baritone), Doctor; others. Vienna State Opera Chorus; Vienna Boys' Choir; Vienna Philharmonic Orchestra, Claudio Ab-

EXPLANATION OF SYMBOLS:

- Φ = DIGITALLY RECORDED LP
- $\odot = \text{TAPE CASSETTE}$

bado cond. DEUTSCHE GRAMMOPHON © 423 587-2 two CD's (89 min).

Performance: Gripping Recording: Excellent

Despite its increasing public acceptance, Alban Berg's *Wozzeck* cannot be called an easy opera. Its tonalities are upsetting, it boasts no "arias," its narrative is depressing, its language is stark. No romance touches its *dramatis personae*. We do not attend a performance or play a recording of it at home to be transported. Yet, by virtue of its invention and intention, it *is* a monumental work, a work that becomes more immediate and moving with each hearing.

This new Deutsche Grammophon recording is first-rate. Admirably recorded and authoritatively conducted by Claudio Abbado—who approaches much of it, quite rightly, as though it were chamber music—it is a performance by artists who have not only mastered Berg technically but have also imbued themselves with the spirit of his work.

As Wozzeck, Franz Grundheber is particularly effective, drawing a powerful characterization from the music and text and, when the music permits, singing lyrically. The part does not have to be unremittingly barked or delivered in a kind of Sprechstimme. Hildegard Behrens, surely one of our foremost singing actresses, is undaunted by Berg's tortuous vocal line and creates an entirely credible Marie-pitiable, hateful, vulgar, weak, and vulnerable. Walter Raffeiner's Drum Major, Heinz Zednik's Captain, and Aage Haugland's Doctor are on the same commendable level. Each singer is musically secure in Berg's intricate tonal tapestry, and each evokes strongly a character to which Wozzeck, victim both of his environment and of his own limitations, reacts. And the remaining members of the large cast make their contributions to the overall effect of human desolation with similar conviction.

Most important, perhaps, is the contribution of Abbado, who so deftly balances the orchestra and voices, text and musical line, that the performance assumes the dramatic relentlessness and musical richness intended by the composer. The accompanying notes are excellent and will especially be of help to the listener wanting to delve deeper into this complex score.

Perhaps Wozzeck is not everybody's opera, but it deserves the careful attention of anyone interested in the art form. And this recording is a fine place to start. R.A.

BERLIOZ: La Mort d'Orphée; Scène héroïque; Le Cinq mai, Op. 6; L'Impériale, Op. 26. Soloists; Dutch Radio Choir; Dutch Radio Symphony Orchestra, Jean Fournet cond. DENON © CO-72886 (59 min).

> Performance: Serviceable Recording: Partly cloudy

Although these four cantatas range from early to fairly late in the composer's output, they're unmistakably Berlioz. All of the earmarks are there-the quicksilver shifts; the vigorous bass writing, the heroic brass, the collage-like juxtaposition of several musical elements. But, surprisingly, it's the earliest that proves the most satisfying. La Mort d'Orphée, written in 1827 for the Prix de Rome competition, is the best thing here. The music is specifically characterized and deeply felt, and the lushly scored opening monologue prefigures the sublime monologue that opens The Damnation of Faust. But while it's interesting to hear this early work, it cannot justify buying a full-price CD all by itself. Unfortunately, it's all downhill from there.

It's possible to find seeds of Les Troyens in the wild choral writing of the 1827 Scène héroïque, written in praise of Greek nationalism, but it still amounts to Berlioz trying out techniques rather than using his rich creativity with the sort of discipline and sense of purpose that mark his major works. The two remaining pieces are more mature but even less interesting. The 1835 Le Cinq mai, a eulogy to Napoleon (who died on May 5), and L'Impériale, written for the 1855 International Exposition in Paris, are histrionic trifles full of bombast and mockheroic gestures.

Recorded live, the performances are reasonable realizations of these Berliozian curiosities. While conductor Jean Fournet has a good sense of French style, none of the soloists seems particularly confident or inspired. The recording itself has some nice resonance but lacks transparency during the key climaxes. D.P.S.

BERLIOZ: Symphonie fantastique, Op. 14 (see Best of the Month, page 68)

BERNSTEIN: *Prelude*, *Fugue*, *and Riffs* (see COPLAND)

BRAHMS: Violin Concerto in D Major, Op. 77; Academic Festival Overture, Op. 80. Shlomo Mintz (violin); Berlin Philharmonic Orchestra, Claudio Abbado cond. DEUTSCHE GRAMMO-PHON © 423 617-4, © 423 617-2 (53 min).

Performance: Glowing Recording: Demonstration class

Shlomo Mintz and Claudio Abbado have made some fine recordings together in Chicago, and they seem especially well attuned to each other in this

88 STEREO REVIEW JULY 1989

CLASSICAL MUSIC

handsome account of the Brahms Violin Concerto. Certainly there is no want of commitment here, and there's not a single perfunctory phrase. This is mellow, warmhearted, expansive playing. It reaches a proper glow with the soloist's first entry and maintains it throughout the work. Moreover, while Mintz is focused close enough to make the very most of his sumptuous tone, the demonstration-class recording does not slight the orchestra, whose playing is very much in the same expressive vein. The opening of the slow movement is really eloquent, and while the finale is not allowed to run away with itself, it has plenty of real flair. In short, while this recording may not displace existing favorites, it is a profoundly satisfying version of the concerto. The filler is an even more vital, assured, and smiling performance of the Academic Festival Overture than the one Abbado recorded with the same orchestra more than twenty years ago, which makes it altogether one of the best around. R.F.

COPLAND: Concerto for Clarinet, Strings, Harp, and Piano. CORIGLIA-NO: Clarinet Concerto. BERNSTEIN: Prelude, Fugue, and Riffs. Richard Stoltzman (clarinet); London Symphony Orchestra, Lawrence Leighton Smith cond. RCA @ 7762-1-RC, © 7762-4-RC, © 7762-2-RC (56 min).

Performance: Spectacular Recording: Superb

These three contemporary American works have been issued previously on CD in stunning performances derived from various analog masters, but this newly recorded collection fully measures up to those formidable predecessors. Richard Stoltzman plays with dazzling agility, articulation, and coloration, Lawrence Leighton Smith and the London Symphony provide superb backing, and the digital sonics are truly state of the art.

The John Corigliano concerto is the most spectacular item. Fashioned in an eclectic contemporary style with a sense of high drama, the work traverses Bartókian territory in the opening movement, touches on Britten in the poignant second movement, and in the last movement employs very nearly every sonic-theatrical device short of electronics available to a composer today. The deployment of winds and brass around the recording space suggests Giovanni Gabrieli (from whom there's a brief quotation), and the timpani on both sides of the stage suggest Carl Nielsen. As an aural experience, particularly with surround-sound playback equipment, the Corigliano is quite an earful, and the scoring for the clarinet is the most wide-ranging in terms of its capabilities that I have encountered to

RICHTER LIVE

VIATOSLAV RICHTER's new recording of Beethoven's Diabelli Variations, just issued by Philips, is another strong argument in favor of live recordings. Richter has made a lot of them by now but perhaps no other as compelling as this one, taped in a recital at the Concertgebouw in Amsterdam in June 1986. We can dispense with most of the concern regarding the sound quality; it is focused as effectively as a studio recording and virtually free of audience noise. I could have done without the applause at the end, and I do think Philips could have eliminated it. What cannot be eliminated in a live situation, however, is the damage to the piano's tuning in the course of a solo work that takes nearly an hour to perform. "Corrections" can be spliced in, of course, and apparently were in this case-smoothly enough to keep most listeners from noticing the seams.

Some may prefer the more straightfaced statement of the theme and the first variation in Claudio Arrau's studio recording made one year earlier, also by Philips. But Richter's greater individuality in drawing out that march varia-

tion in a sly caricature is provocative in the best sense, and in the concluding variations his direct, even slightly understated approach may be more persuasive than Arrau's broadening of the tempo: on the one hand, a gesture in the direction of utter simplicity, and on the other, a more overt gesture toward distilling a "spiritual essence" from the music. But a few observations on the beginning and end of the respective performances cannot begin to convey the character or quality of either. Both are profound, stimulating, and richly satisfying explorations of a remarkable work on which no single performance can be expected to give us the last word. Yet Richter's is one performance that seems indispensable, projecting at the same time a sense of individuality and of modesty in the face of the music and its creator, a sense of exploration rather than of manipulation, and the sort of momentum that comes most naturally **Richard Freed** in the live setting.

BEETHOVEN: Variations in C Major on a Waltz by Diabelli, Op. 120. Sviatoslav Richter (piano). PHILIPS © 422 416-2 (52 min).

Computerized 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 \$34995 Retail \$599 Price \$34995 (ADC \$\$525X)

theo the	
ADC SS3OOSL 10-Bands per/ch. Analyzer W/Pink-Nois	s 149 95
1200122 2001	\$9995
ADC \$\$325X 12-Bands per/ch, Analyzer, Memory	\$289°5
Teac EQA2O 10-Bands per/ch, LED Spectrum-Displa	
Teac EQA30 10-Banas per/ch. Spectrum-Analyzer	
Nikko EQ950 10-Bands per/ch, Spectrum-Analyzer	

Luci CS-2110A Belt Drive Tumtable • Convenient semi automatic, auto return operation featuring easy-to-use top mounted controls • Hinged dust cover • Europeon styling Sale \$9995 Retall \$189 Price \$9995 (DUS CS2110A) Dual CS5000/X3MC Semi-Auto Table W/Ortolon Cart . \$449% Technics SLBD22K Semi-Auto, Belt-Drive, P-Mount . . . 59495 Technics SLQD33K

Fully-Auto, Quartz Direct-Drive . . . \$139*5

Semi-Auto, Belt-Drive, Pitch-Control . \$8495

Manual, Direct-Drive, Pitch-Control \$139*5

Semi-Auto, Belt-Drive, Standard-Mount \$129*5

Gemini DJQ1100

Gemini DJQ1200

Dual C\$503-1

The sol	
Shure V-15 Type V-MR Deluxe Micro Ridge Phono Cartridge Micro ridge stylus lip - Excellent trackability Dynamic stabilizer - Side-guard stylus protection - Duo point alignment gauge - Top rated design	
Sale \$12995 Retail \$299 Price \$12995 (SHU #15-VMR)	
Audio Technica AT231LP Universa, Linear-Contact	
Stanton 68OEL Standard Mount, Elliptical, Disco-Use - \$54%	
Stanton 500AL Standard-Mount, Spherical, Disco-Use , \$19%	
Shure M111HE Universal-Mount, Hyperelliptical-Stylus \$49%	
Shure DC40 Standard-Mount, Elliptical, Disc-Use . \$29%	
Audia Technica ATI52MLP P-Mount, Microline-Stylus	

Speaker System • A new technology for the home • Clean sound & low distortion system contains 2 cube speaker arrays with 1 acoustimass module that can hidden almost anywhere

Sale \$699⁹⁵ Relail \$799 Price \$699⁹⁵ (BOS AM5) Bose AM-5 Acoustimass Module W/Two-Speakers Bose RM-2 RoomMate-II Mini-Speakers W/Built-in Amps . Poir \$27995 Pinnocle PN5 + 5 1/4' Two-Way Mini Speakers . Pair \$13995 Technics SBL36 10' Two-way Speakers, 100-watts Pair \$9995 Technics SBL-56 10' 3 Way Speakers, 120 watts . Pair \$14995 Technics SBL-76

12' 3 Way Speakers, 150 watts maxPoir \$199*5

order Toll-Free 1-800-221-8180 Mail Order Hours: Monday To Friday & AM to & PM, Saturda Dealer & Institutional Inguiries Call Toll-Free 1-800-221-31 Outside U.S.A. Call: 1-718-417-3737 9 AM to 6 PM, Sunday 10 AM to 4 PM 1 — In New York 1-718-417-3747 J&R Music World, Dept. SR0789, 59-50 Queens-Midtown Expressway, Maspeth, Queens, NY 11378

0 VISA VISIONS/VIDEO PROCESSORS/CAMCORDERS/VIDEO CAMERAS/BLANK VIDEO TAPES/ MPUTERS/PRINTERS/MONITORS/COMPUTER SOFTWARE/FLOPPY DISKS/COMPUTER SOF ACHINES/TELEPHONE BUSINESS SYSTEMS/HOME SECURITY/PER ALCULATORS/TYPEWRITERS/RECORDS/COMPACT DISCS/PRE-

CIRCLE NO. 39 ON READER SERVICE CARD

TO ORDER BY MAIL: SEND MONEY ORDER, CERTIFIED OR CASHIEP'S CHECK, MASTERCARD, VISA, AMERICAN EXPRESS or DISCOVER CARD (Include Interbank No expiration date and signature.) TO: JAP MUSIC WORLD, DEFT. skozer, 39-30 QUEENS-MIDTOWN EXPRESSWAY, MASPETH, QUEENS, MI 1378. Personal and builness checks must clear our Authatization Center before processing. Shipping, Handling & Insurance Charge 15 % of Total Order with a \$4.95 minimum. (Canadian Orders Add 15% Shipping, with a \$9.95 minimum charge.) For shipments by alr please double these charges. IS25 MINIMUM ORDER. DO NOT SEND CASH. SORTY, NO C.O.D.: NEW YORK RESIDEN'S PLASE ADD SALES TAX. WE ARE NOT RESPONSIBLE FOR TYPOGRAPHICAL ERRORS. ALL PICTURES SHOWN FOR VISUAL REPRESENTATION ONLY. ALL MERCHANDISE SHIPPED BRAND NEW, FACTORY FRESH, AND 100% GUARANTEED.

date. How well this piece will wear over the years compared with the beguiling Copland concerto, not to mention those of Mozart and Weber, remains to be seen, however.

Stoltzman's performance here of the Copland, with its mixture of tropical languor and sassy Stravinskian jazz, lasts about a minute longer than the composer's own recording with Benny Goodman, for whom it was written. It sounds gorgeous here, though, and I particularly like the way the piano obbligato comes through in the later pages.

For the Bernstein work, the complexion of the London Symphony ensemble changes from the strings, harp, and piano of the Copland to a hard-driving swing band comprising reeds, brass, piano, bass, and drums—nineteen players in all. Stoltzman rides over and through the group at a pace marginally faster even than Goodman's in Bernstein's own blistering performance.

I'm not about to give up my earlier recordings of these works, but I can wholeheartedly recommend this release on both musical and, especially, sonic grounds. D.H.

CORIGLIANO: Clarinet Concerto (see COPLAND)

F. COUPERIN: Organ Mass No. 1; Organ Mass No. 2. Anthony Newman (organ). NEWPORT CLASSIC [®] NCD 60041 (69 min).

Performance: Outgoing Recording: Fine

Nearly everything Anthony Newman does has a surface brilliance and an ebullient spirit—sometimes to a maddening extent. His performances here of Couperin's Masses for solo organ are done in a very definite style that may not be to everyone's taste. If you believe that solemnity is essential to this music, look elsewhere.

Newman convinces *me*, however, that these are the works of a decidedly *un*solemn twenty-two-year-old genius. The often cheerful spirit of his readings is underscored by the bright, open sound of the Fisk organ at the Downtown Presbyterian Church in Rochester, New York. Only occasionally does his playing seem too relentlessly sprightly, but it's hard to fault him too much for that since his fast tempos allow both works to fit on one generous. *D.P.S.*

DEBUSSY: *Preludes, Book II* (see Best of the Month, page 70)

FALLA: The Three-Cornered Hat; El amor brujo (see ALBÉNIZ)

HARRISON: Piano Concerto. Keith Jarrett (piano); New Japan Philharmonic, Naoto Otomo cond. Suite for Violin, Piano, and Small Orchestra. Lucy Stoltzman (violin); Keith Jarrett

Keith Jarrett: a match for Harrison

(piano); ensemble, Robert Hughes cond. NEW WORLD **0** 366-1, **©** 366-4, **©** 366-2 (51 min).

Performance: Excellent Recording: Superior

Lou Harrison, born in 1917, belongs to that generation of olde American eccentric originals. Like John Cage, his friend and sometime collaborator, he was a disciple of composer Henry Cowell and a West Coast native who came to New York. Like Cowell and Cage, Harrison was also influenced by Eastern culture and music.

The Suite for Violin, Piano, and Small Orchestra, written in 1951 for the Ajemian sisters, Maro and Anahid, is in no way an imitation of Oriental music, but it constantly evokes its spirit in a Western context. This utterly delightful work is so unpretentious that, for all its originality and charm, it has been overlooked—along with many other Harrison works—for years.

In 1985, Harrison was commissioned to write a concerto for Keith Jarrett, a pianist more closely associated with jazz than with the rarefied atmosphere of California Orientalism. Yet the match is perfect. The way back to Harrison has been paved, so to speak, by the triumph of minimalism and the new interest in world music. Along with Cowell, Harrison was one of our first musical world travelers, and his works have an extraordinary appeal. Fittingly enough, the Piano Concerto was recorded in Tokyo with the fine Westernized musicians found there, but the suite was recorded in New York with an excellent group of New York studio musicians. Altogether, a recording of extraordinary charm and interest. E.S.

HAYDN: Symphony No. 90, in C Major; Symphony No. 93, in D Major. Orchestra of the 18th Century, Frans Brüggen cond. PHILIPS © 422 022-4, 422 022-2 (51 min).

Performance: Rugged Recording: Excellent

Frans Brüggen's vigorous approach to Haydn fits these two particular symphonies perfectly. The rugged effect is enhanced by the period instruments, which lends the woodwinds a distinctive timbre and brings the bold punctuation of the brass to the fore. You might, perhaps, miss the homogenous sound of the modern orchestra, but the tradeoff is that you hear the inner workings of the music and experience it the way Haydn intended. S.L.

MONTEVERDI: Vespers for the Feast of St. John the Baptist. Soloists; Netherlands Chamber Choir; Monteverdi Ensemble Amsterdam, Gustav Leonhardt cond. PHILIPS © 422 074-4, © 422 074-2 (71 min).

Performance: Articulate Recording: Very good

MONTEVERDI: Second Vespers for the Feast of Santa Barbara. Soloists; the Sixteen, Harry Christophers cond. HY-PERION ⁽¹⁾ CDA 66311/2 two CD's (109 min).

Performance: Indistinct Recording: Even worse

At first glance, these two recordings appear to deliver major new discoveries in Monteverdi's output. On closer examination, however, the music all turns out to be previously known-sometimes well known. The St. John Vespers on Philips is musicologist Frits Noske's reconstruction of a service referred to in a written account by a Dutch composer who was traveling through Venice in 1620, but the music mostly comes from Monteverdi's 1641 collection, Selva morale e spirituale. While there's really no harm in putting these marvelous psalm settings in a liturgical context, it seems a bit audacious to revive the earlier title for what is a rather speculative endeavor

The music itself is considerably more advanced in style than the famous 1610 Vespers, reflecting Monteverdi's deepening experience as an opera composer. There's no less dramatic contrast than in the earlier work, but the music seems more integrated, less splintered, and the melodies have more character and personality. Gustav Leonhardt's direction is articulate and expressive, the vocal soloists are excellent, and the choir is first-rate.

The so-called Second Vespers for the Feast of Santa Barbara, on the other hand, is the sort of thing that gives musicology a bad name. Operating on some sketchy evidence, Graham Dixon decided that the 1610 Vespers were originally written in praise of St. Barbara, rather than the Virgin Mary, and he has shuffled the pieces around in a way that makes little dramatic sense. He has also cluttered up the work with various ceremonial interludes and, for a sense of liturgical continuity, interpolated a motet by Palestrina that makes no sense stylistically even in a work so diverse.

Hyperion has provided instructions for programming your CD player to put the music in a more traditional order,

STEREO REVIEW'S

CALENDAR OF CLASSICAL C O M P O S E R S

In response to popular demand, we have reprinted the five-page, fold-out Calendar of Classical Composers by William Livingstone published in the November 1987 issue. In addition to showing the life spans of 147 major composers, the calendar includes pithy descriptions of the principal musical stylistic periods. For each full-color copy, please send a mailing label with your name and address along with a check or money order for \$2 (no cash or stamps) to Stereo Review, Calendar of Classical Composers, 1515 Broadway, New York, NY 10036. Outside the United States, send \$3 (in U.S. funds).

FREE A DIFFERENT KIND OF RECORD CLUB

TREMENDOUS SAVINGS INCLUDING COMPACT DISCS ... on every record and tape in printno "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-guarantees 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 GUARANTEES 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 want...when you want...or not at all if you choose.

you want...when you want...or 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.

dense DISCOUNT 481 Main	MUSIC CLUB, INC. 009-0789 Street, New Rochelle, N.Y. 10801
Name	
Address	
City	
State	Zip

CIRCLE NO. 71 ON READER SERVICE CARD

but it's really not worth the trouble considering the quality of the performance. I've enjoyed Harry Christophers's previous Monteverdi outings, but his approach this time seems wrong, with tempos that are too slow and ceremonious. Also, many details are blurred by the distant recording perspective, which seems to put you in the rear pew of a large church. D.P.S.

MOZART: Clarinet Concerto in A Major (K. 622); Clarinet Quintet in A Major (K. 581). Eric Hoeprich (clarinet); Orchestra of the Eighteenth Century, Frans Brüggen cond. PHILIPS © 420 242-4, © 420 24202 (60 min).

Performance: Well considered Recording: Good

Although clarinetist Antony Pay and conductor Christopher Hogtwood have produced a revelatory recording of Mozart's Clarinet Concerto on original instruments for L'Oiseau-Lyre, using an authentic basset clarinet, which has a lower register than the modern clarinet, it is superseded by this one featuring Eric Hoeprich, who also plays a basset. He may lack Pay's creamy tone, but his interpretation is more characterized and deeply considered, thanks in part to conductor Frans Brüggen. While Brüggen isn't the most exciting earlymusic conductor (some of his performances even court blandness), he never records any piece until he has toured with it extensively and thoroughly explored its inner workings. The result here is that even the most incidental strands in the orchestration are inflected with an ear for the total picture.

Mozart's Clarinet Quintet-which, like the concerto, hails from the composer's late period-is a sensible coupler. It was written for the same clarinetist, Anton Stadler, and is also in the key of A Major. Hoeprich's limited tone quality, however, is more exposed against the thinner texture of the four string players, members of Brüggen's Orchestra of the Eighteenth Century, and as a quartet they sound unseasoned, lacking a sufficiently homogeneous sound. Even so, the quintet is preferable to the work usually coupled with Mozart's Clarinet Concerto, his early Bassoon Concerto, a pathetic trifle in comparison. DPS

PROKOFIEV: Piano Sonata No. 7, in B-flat Major, Op. 83; Piano Sonata No. 8, in B-flat Major, Op. 84. Yefim Bronfman (piano). CBS © MT 44680, © MK 44680 (48 min).

Performance: Very good Recording: Warm

Yefim Bronfman has been a frequent recital and recording partner of Shlomo Mintz, and their most recent joint release happens to be a surpassingly fine Deutsche Grammophon recording of the two Prokofiev violin sonatas. His new CBS record of two solo sonatas is

94 STEREO REVIEW JULY 1989

not quite so all-surpassing-not while DG has its handsome CD transfers of Richter's extraordinary account of No. 8 and Pollini's uniquely powerful one of No. 7 in circulation. Both go a little deeper below the surface than Bronfman, both are even more dazzling with their faster speeds in the respective finales, and DG's analytically clear analog transfers serve the music more effectively than CBS's warmer, more diffuse sonic focus. Still, Bronfman makes a very good showing here. He is really inside the music, and if the coupling of the two sonatas should appeal to you more than the alternatives on DG, you certainly won't be disappointed. In any event, I do hope CBS will continue through the Prokofiev sonatas with Bronfman; right now he'd have a clear field for No. 9 and most of the earlier ones. R.F.

RIMSKY-KORSAKOV: Symphonies: No. 1, in E Minor, Op. 1; No. 2, Op. 9 ("Antar"); No. 3, in C Major, Op. 32. Russian Easter Festival Overture, Op. 36; Capriccio espagnol, Op. 34. Gothenburg Symphony Orchestra, Neeme Järvi cond. DEUTSCHE GRAMMOPHON © 423 604-2 two CD's (126 min).

Performance: First-rate Recording: Very good

Once again the indefatigable and versatile Neeme Järvi has undertaken one of his all-embracing orchestral surveysthis time of the Rimsky-Korsakov symphonies, with a pair of his popular shorter works thrown in as a bonus. (Another bonus here, by the way, is the excellent and highly informative annotation by Richard Taruskin.) The composer completed all three of the symphonies before he was thirty, but by the time he got to No. 3 he had "gotten religion," having accepted an invitation to join the theory and composition staff of the St. Petersburg Conservatory. Since at the time he knew considerably less about the craft of composition than did most of his students, all of the symphonies subsequently underwent thorough revision. The First was redesigned as a vehicle for student ensembles, and as such it is agreeable stuff, with a touch of Schumann in the first movement and a bit of folk-derived orientalia in the second. The two final movements are fairly faceless, with touches of Glinka here and there

Rimsky's Second, or *Antar*, Symphony is stronger, a programmatic work that, when well performed in the right edition, seems a worthy precursor of the composer's great *Scheherazade*. The symphony was overhauled no fewer than three times, the last being a publisher's compromise in 1903 between versions dated 1880 and 1897. The posthumously published 1897 version is favored and has been recorded in the U.S.S.R., but most non-Russian recordings have used the 1903 compromise. Järvi here gives us the 1897 score in a

CIRCLE NO. 1 ON READER SERVICE CARD

	INDEX TO ADVERTISERS
REA	ADER PAGE VICE NO. ADVERTISER NUMBER
60 30 9 58 45	Adcom 2 Advent 69 Alpine 15 API-Energy 87 API-Mirage 71
157 18 8 98	Cambridge SoundWorks
71	Delco Electronics
1 58	Electronic Wholesalers
70	Hills Products
30	Illinois Audio
39	J&R Music World 90-91
2	Klipsch
52	Luxman
25 29 45	Maxell
	Onkyo
89 90 93	Perfectbound Press 82 Philips Cover 2, 1 Philip Morris-Merit Cover 3 Pioneer-Home 21 Polk Audio 8-9 Proton
	Radio Shack
103 105 106	Seagram's 35 Sherwood 75 Signet 74 Sony 4-5
119	ТДК85
	Wisconsin Discount Stereo
	YamahaCover 4
	JULY

definitive performance full of passion and urgency.

The Symphony No. 3, despite its pleasant folkloric overtones, is still fairly academic though by no means unpleasing. It is when Järvi and the orchestra cut loose with a resplendent *Russian Easter Overture* and a sizzling *Capriccio espagnol* that we learn the difference between a near miss and a genuine masterpiece. At all events, we can be grateful to the Gothenburg Symphony, its conductor, its fine concert hall, and Deutsche Grammophon's expert production team for a fascinating package of Russian music and history. *D.H.*

SCHUMANN: Waldszenen, Op. 82; Kinderszenen, Op. 15; Piano Sonata No. 1, in F-sharp Minor, Op. 11. Vladimir Ashkenazy (piano). LONDON © 421 290-2 (74 min).

Performance: Lovely Waldszenen Recording: A little clattery

Schumann's Waldszenen, curiously, has not been offered in stereo on CD until now. It is gratifying to have that gap filled by a performance as thoroughly satisfying as Vladimir Ashkenazy's. This is perhaps not one of Schumann's absolutely greatest masterworks, and there is no effort on Ashkenazy's part to make it into something grander than it is; his straightforward, unaffected approach is just what serves the music best. His freer, more overtly eloquent reponse to the big Op. 11 sonata is quite in order for that work, but I'm not sure his performance here will wear as well as some others. For instance, Maurizio Pollini's 1973 recording of the sonata on Deutsche Grammophon, very handsomely transferred to CD, takes an aristocratic approach to the work that happens to suit it especially well.

Kinderszenen, of course, is one of those works one can hardly avoid duplicating, and just as well, for Ashkenazy seems off his form here—not technically, to be sure, but interpretively. The more animated sections struck me as downright dull, though there is a glimmer of poetry in some of the more ruminative ones (including a very tasteful *Träumerei*). London's piano reproduction is generally good, though a little clattery here and there. *R.F.*

SHOSTAKOVICH: Symphony No. 7, in C Major, Op. 60 ("Leningrad"). Leningrad Philharmonic Orchestra, Mariss Jansons cond. EM1/ANGEL © CDC 49494-2 (69 min).

Performance: Stunning Recording: Excellent

Shostakovich and his music have been subject to several episodes of condemnation and "rehabilitation" in his own country and, on a less dramatic scale, in ours as well. His Seventh Symphony received enormous attention when it was new, as a symbol of heroic determination on the part of an entire nation that was then our ally, but it quickly went out of favor. The work's rehabilitation here began when Leonard Bernstein performed it in New York in 1962, and now it seems to be edging its way into the general repertoire.

This new recording is a stunning account of the Leningrad Symphony from the great orchestra of the "Hero City" itself, superbly recorded by EMI in the Oslo concert hall in which Mariss Jansons has built so impressive a reputation with the Oslo Philharmonic over the last few years. As usual with Jansons, the tempos are brisker than what we might regard as the norm, and in this sprawling work that can be a decided plus: His reading conveys a very convincing urgency and tension. The slow movement might remind us of Solomon Volkov's report that Shostakovich regarded his Seventh and Eighth Symphonies as his "requiem," but what is most pertinent is how well this big piece can work simply as a symphony. It works very well indeed in this perform-R.F. ance.

COLLECTION

MONTREAL SYMPHONY: Fête à la française. Chabrier: Joyeuse marche; España. Dukas: The Sorcerer's Apprentice. Satie: Two Gymnopédies. Saint-Saëns: Samson et Dalila. Air and Bacchanale. Bizet: Jeux d'enfants. Thomas: Raymond, Overture. Ibert: Divertissement. Montreal Symphony Orchestra, Charles Dutoit cond. LONDON © 421 527-4, © 421 527-2 (70 min).

Performance: Classy Recording: Luminous

Charles Dutoit is one of the few major conductors who truly enjoys "light classics" and isn't afraid to record such music. This particular collection of French lollipops is so suave and stylish that it's miles above similar collections. In fact, Dutoit's performances here are quite the opposite of those by extroverts like Arthur Fiedler. Dutoit is more like Sir Thomas Beecham, and he approaches even The Sorcerer's Apprentice as a valid piece of concert music rather than as the soundtrack of a Disnev cartoon. In Dutoit's hands, nothing seems schlocky or kitschy. But while Beecham could convince you, however temporarily, that this kind of music is great, Dutoit only convinces us that it's engaging. There isn't quite the meticulousness of his other Montreal recordings-or the heart.

In any case, these clean, beautifully engineered performances offer much to enjoy. Chabrier's *España* is full of coloristic masterstrokes, the Bizet has a lean, tight sparkle, and the Montreal strings have a sheen that makes the *Raymond* Overture seem more substantial than it is. Best of all is the Ibert *Divertissement*. Dutoit and company have a grand time with this comic piece. *D.P.S.*

STEREO REVIEW **RETAIL MART**

The Sound Seller

For the Musical Difference

Authorized Dealer For:

Acoustat Audio Control Nitty Gritty M&K Nakamichi Oracle Polk PROAC Proton STAX Thorens Dahlouist Hafler Monster Cable Citation

NAD (in store only) Belles CWD dbx Fried Harman Kardon .IBI Onkyo Grado Lexicon Celestion DCM Niles Kinergetics Duntech

1706 Main St. Marinette, WI 54143 (715) 735-9002

The Finest In Home Audio Car Stereo & Video Equipment

Authoriz	ed Dealer for
•ADS •ADVENT •AIWA •AKG •ALTEC LANSING •AUDIO CONTROL •AUDIO SOURCE •CERWIN-VEGA •CITIZEN •CWD •ODX •ODX •ODX •DENON •HALFER •INFINITY (car) •KERWOOD •KICKER •MITSUBISHI	•MONSTER CABLE •MISSION •ONKYO •ORION CAR AMPS •PHILIPS •PINNACLE AUDIO •POLK AUDIO (car) •POLK AUDIO (car) •POLK AUDIO (car) •PROTON •SAE •SONANCE •SONY •SOUNQCRAFTSMEN •STAX •TOSHIBA •TRAID •YAMAHA
Sound Sills	
Meadtown Shoppin Route 23 South Kinnelon, N.J. (2	19 Center 101) 838-3444

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

Where to buy Polk Speakers AUTHORIZED HOME DEALERS

CANADA Call Evolution Technology Toronto for nearest dealer 1-416-847-8888 AK Anchorage: Magnum Electronics - Fairbanks

Hotts AL Birmingham: Audition - Dothan; International Audio - Hentzville: Sound Distributors - Mobile: Hi Fi zone - Montgomery: The Record Shop -Toscaloose: Kinacia Stereo & TV AR Fayatteville/R. Smith: Stereo One - Little Rocki, Lessue Electronics - Searcy: Solimant AZ Flagstaff: Sound Pio - Phonesic Mess: Hi Fi Sales - Iuscon: Judio Emporum - Yuma; Ware-horse Stereo.

CA Bakersfield: Casa Moore - Campbell: Sound

house Stereo CA BatersTielet: Casa Moore - Campbell: Sound Coots - Canoga Part: Shelley s- Campbell: Sound Contarte Stereo - Oktor: Sounds Sy Dave - Corona Del Man: Paolio Coast Audio Video - Davis: World Electronics - Eureta Audio Video - Unavis: World Electronics - Eureta Audio Video - Unavis: World Electronics - Eureta Audio Video - Unavis: Vorid Concepts - Nountain View: Sound Goods - Naga Tuturision - Orange: Asolute Audio - Penn-gröwe: Californa Stereo - Redondo: Systems Design - Riversite: Socialectrait - Sacramento: Cood Guys - San Diego: Sound Company - San Francisca & Suburbs: Good Guys Stereo Store -San Gabrielt: Audio Concepts - San Jose: Good Guys - San Luis Oburcetis - Santa Cniz: Sound Wave - Santa Maria: Ciralive Stereo - Santa Monica: Shelley Stereo - Stanta Cniz: Sound Wave - Santa Maria: Ciralive Stereo - Santa Data: Ciralive Stereo - Visatir, Music Hu'r Up-land: Audio Raven - Venturz: Crealve Stereo -Victorville: Incredible Sounds - Mestimister Videoride Stereo tek Stereo

CD Boulder: Soundtrack • Colorado Springs

CD Boulder: Soundtrack - Colorado Springs: Sunshine Audo - Derver 4 Subursts: Soundtrack-Grand Junction: Sound Company - Minturn: Custom Audio Video - Pueblo: Sumsime Audio CT Avon: HF Stereo House - Danbury: Carston's - Fairfield: Audio Design - Graenwich: Al Frank-Inis - Hantford: Al Frankins - New Haven- Audio Etc. - Newington: Hi Fi Stereo House - New Lon-don: Roberts - Norwalk: Audoiotonics - Water-bury: Zinno Music

don: Robert s- Norwalk: Audiotronics - Water-burry: Zimo Music DE Wilmington: Bryn Maw: Stereo FL Daytona Beach: Stereoproses - R. Ihyera: Stereo Garage - R. Laudentale: Sound Avuda FL Percer: Sound Stack - R. Watton Beach: Au-dio International - Gainsville: Electronics Word -Jacksomille: Audio Tech - Kry West: Audio Inter-national - Labiand: Sound Factory - Marritt Island: Southern Audio - Mlami: Electronic Eoujo-ment Co. Sourcies: Stereo Garage -Panama City: Wattsound Stereo - Penascola: Fider Hi Fi: Sumitae: Sound Annice - SI. Pe-lersburg: Coceer for Stereo Sound Annice - NI-nassee: Stereo Store - Tampa: Sound Annice A Alhens: Hi Fi Bury: Aulanta & Suburbs: Hi Service Store - Coumbus - Ment TV Maccon: Cec-gal Music: Starmant: Audio Warehouse - Val-Service Store - Columbus - Merit TV Macon: Ge gia Music - Savannah: Audio Warehouse - Val-

dosta: Stereo Connection

elesta: Stereo Connection HI Honolulu: Honolulu Audio Video IA Davenport: Grigg's Music - Des Moines: Au-dio Labs - Dodge City: Sound World - Dubuquez Remers Towar City: Havdeo Audio - Mason City: Sound World - Sioux City: Audio Visions - Water-tere Towar

IO Boise: Stereo Shoppe • Moscow: Stereo Shoppe • Sandpoint: Electracraft • Twin Falls:

Audio Warehouse 11. Altion: Reliable Slereo - Aurora: Stereo Systems La Attor: Reliable Stereo - Aurora: Stereo Systems - Carbondair: Southern Stereo - Champaign: Good Vibes - Chicago & Subvins: United Audio -Decatur: Team Electronics - DeKalit: Audio Plus-Highland Part: Columba - Joliet: Stereo Systems - Kanakaee: Barreti & Einetrainmeni - Lansingi Au-do Clinic - Maperville: Stereo Systems - Mormal: Sundown One - Peoria: Team Electronics - Rock-Hord: Columbia - Springfield: Sundown One-Spring Valley: Audio Laos - Wautegan: Alan s IM Bloomington: Campus Audio - Blutton: Eley V & Appiance - Evansville: Rieleys - Rit. Wayne: Classic Stereo - Indianapolis: Ovahon - Latayette: Good Vibes - Marion: Classic Stereo - Michigan City: Audio Connection - Muncie: Classic Stereo -South Bend: Classic Stereo - Terre Haute: Stereo

Craiters KS Junction City: Audio Junction - Kansas City: Brands Mart - Overland Parts: Audio Electronics Brands Mart - Wichita: Audio Visions - Topeta:

NY Bowling Green: Audio Center - Lexington: Ovation Audio - Louisville: Audio Video Buy De-sign - Owensbore, Paducah: Risley's - Pikeville: vo l**oc** LA Lafayette: Sound Electronics - Metairie &

w Orleans: Allerman Audio - Opelousas:

LA Lähyette: Sound clearuring - meaning -New Orleans: Alternan Audio - Opelouss; Sound Electronics MA Boston: Waltham Camera & Stereo - Fitch-burg; Fitchburg Music - N. Dartmouth: Sound It-Phitsheid: He S Stereo - Vercester: OCons HE Bangor; Sound Source - Camden: Hator Au-dio - Portland, New England Music MD Battimore: Soundscace - College Park: Spaceways - Gatthersburg: Audio Buys Ni Aan Arbor, Assolute Sound, Hir F Buys -Bitmingham: Almas Hir - Dearborn; Almas Hi Er - Farmingeto Bills: Almas Hir - Nice Stereo Certer - Grand Rapids; Classic Stereo - Kais-marco: Classe: Stereo - Lamign/Midland: Hir F Buys - Potostey: Knrt Music - Royal Dak; Abso-lute Sound Court St. Listening Room - Traversa City: Knrt Music

Iule Sound, Louri St Listening Hoom + Traverse Chyr Kurtz Music MN Duluth: Mel's TV & Audio - Mankato: Audio King + Minneapolits & Suburbs: Audio King -Rechester: Audio King - St. Paul: Audio King MO Cape Girandiau: Stereo One - Columbia:

MO Cape Ciranteau: Stere One - Columbia: Johnslon Audio - Bolia: End of the Rambow - St. Louis: Sound Cerrial MS - Hattisburg: McLeiland TV - Jackson: Hooper's - Paccegoula: Empress MT Billings - Video Sal & Sound Bazeman: Thisty Ear - Graef Falls: Roky Mountain Hi Fi -Kallspelt: Audio Visions - Missoula: Aspen Swund

Sound NC Boone: Hotrors - Chapel Hill: Stereo Sound -Charlotte: Audio Video Systems Conover - Th-City - Greensboro: Stereo Sound - Henderson-Ville: Pro Sound - Kinstein; Stereo Concepts -Moorehead City: Anderson Audio - New Bern: Anderson Audio - Raleigh: Audio Buys Stereo Sound - Rocky Moanth: Microwe Audio - Will-mington: Allanic Audio - Wilson: Modern Stereo -Willerton, Stare: Teens Concept Winston-Salem: Stereo Sound ND Bismarck: Pacific Sound + Fargo: Today

NU Bistranck: Pacific Sound + Pargo: Today Electronics NE Kaarmey: Midwesi Audio + Lincoin: Stereo Wesi - Ornaha: Stereo Wesi - Yorik: Midwesi Audio NH Concord: Audio of New England - Laconia: Lakeside Stereo - North Marginon: The New Audi-ophile - New London: North Star - Salem:

Coomo s NJ East Brunswick: Alanii: Stereo • Mapte Shade: Bryn Mawr Stereo • Montclair: Perdue Ra-dio • Paramus: Haney Electronics • Raritan, AC Audio • Ridgerwood: Sounding Boad • Sherwar-bury: Monmouth Stereo • Toms River: Rands Carrera • Wall Tomp: Monmouth Stereo • West Carlewell: Perdue Rand

Caltwell: Pedue Bato HM Alamogenite: D&K Electronics: Albuquer-que: Well Clast Sound - Cartabad: Beason's Clorks: Towne Crier - Santa Fe: West Cloast Sound W Las Yeges: Ligher Ear - South Shore Lake Tahoer Audio Video Den MY Albamy: Clam Music - Batavia: Unicom Audio - Buffalo: Speake: Shop - Corning: Chemung -Elmira: Chemung - Fredonia: Sudio Dire - Gleen Falls: Audio Genesis - Goshen: Longitayers Stees Falls: Audio Genesis - Goshen: Longitayers Stees Hassan: Chemung - Sund Inge - Jamestown: Sudio Dire - Mankasatz Audio Breathroughs -Massan: His Fiscop. Newburgh: Audio Expres-sions - New Hartlierd: Adrondack Music - New

York City: Audio Breakthroughs: Electronic Work-shop: Harvey Electronics - Rochester: JB Sound -Scarsdale: Listening Room - Syracusa: Clark Music - Yestal: Hart Electronics - White PlaIns: Sum source, Eulering noutrin Synactises, Usik Music Vestal: Hart Electronics - White Plains: Harvey Rectionics - Woodbury: Audio Breaktinoops DN Akrina: Audio Carl - Canton: Beiden Audio -Cleveland & Suburbs: Skere Lab - Dayton: Stereo Dan - Colemburs: Stereo Lab - Dayton: Stereo Showcase - Finellay: Audio Crait - Lima: Cassis: Stereo Tolevice: Audio Crait - Lima: Cassis: Stereo Tolevice: Audio Crait OK Lawyton: Hi Fi Shoo - Otdahoma Chip: Audio Dimensions - Shawmeer: Rev Sounds - Stillwater: Carlunes - Tulsa: Audio Advice ORI Bauverton: Stereo Superstores - Eugene: Un-versity Hi Fi - Crante Pasa: Shoekilis - Meditord: Shockilis - Portland; Stereo Superstores PA Allentown: Bryn Mawr Stereo - Chambersburg: Sunse Electronics - Erke: Studio One - Har-Tisburg: Bhy Mar Stereo - Johnstown: Cay S

Sunise Electronics - Erte: Studio One - Har-risburg: Bry Maw Stero - Johnstown: Can's Entertainment - Kingston: Hart Electronics - Lan-caster: G in Tstero - Longhorne: Bry Maw -Montgomeryvillie: Bry Maw Stero - Nattrona Height: Stero Land - Philadelphia & Suburbs Bry Maw Stero - Pittsburgh: Audio Juncion Ouakterform: Bry Maw Stero - Reading: G n Stero - Salinagrova: Stero Shoppe - State Col-lege: Paul & Dry's Stero - Strougtsmark, Main St. Audio Video - Weathord: Audio Insight - Wil-Hamsport: Robert M. Side

SI Autio Video • Wetkingt: Audio Insigni • WH-Iliansport: Robert M. Sides PUERTO RICO Rio Piedras: Procision Audio RI N. Providence: Eastern Audio SC Anderson: Music Machine • Charlesson; Au-dio Watchouse · Columbia: Music Machine • Greenwille: Michells Steeo, Music Machine • Greenwood: Steeo Shop • Spartaesburg: Stereo

Shop SD Aberdeen: Engel Music - Rapid City: Team Electronics - Stoux Fails: Audio King TN Chattanooga: R&R TV - Coekaville: Lindsey Ward - Jackson; New Wave Electronics - Kings-Ward - Jackson; New Wave Electronics - Kings-Martin - Martin Kings, Martin - Cortex Wave - Martin - Martin - Cortex Wave - Cortex - Cortex - Martin - Cortex - Cortex - Cortex - Cortex - Martin - Cortex TH Chattanooga: R&R TV - Centerville: Lindsey Ward - Jacksen: New Ware Extranses - Lingse-port: Audition - Knozvrille: Lindsey Ward -Michilmen/lile: Lindsey Ward -Michilmen/lile: Lindsey Ward -Bettines - Kaster - Marcan Bettines - College Station: Audit Video - Corpus Christi. Tae Tom Dallas: Hilles Hir Edit Pettines - College Station: Audit Video - Corpus Christi. Tae Tom Dallas: Hilles Hir Edit Pettines - College Station: Audit Video - Corpus Christi. Tae Tom Dallas: Hilles Hir Edit Pet Phase: Soundouesi - PL Worth: Sound Gea - Houssen: Shefteld Au-tectorium Studio Techniques - Lubbect: Electorium Studio Techniques - Lubbect: Sherman: Worthe Stere - Maneau. Bill Case Sound - San Barces: Discovery Audio Tech - Texartana: Sound Towne - Wace: Audio Tech - Texartana: Sound Towne - Wace: Audio Tech - Texartana: Sound Christ Charlestines: Holdrens Sound Machine - Falts Charch Massass: Hol-drens - Virginal Beadt: Digital Sound VI Bertighem: Costrero - Chealer. Music Store - Dalak Harbor: Costrero - Chealer. Music Store - Dalak Harbor: Costrero - Saund Music -Vir Bertieben: Costrero - Chealer. Music Store - Dalak Harbor: Costrero - Sound Wase Sound - VI Bertieben: Sound Word - Eau Clarer: EM Massass - Massass. Sound Word - La-watar (Harbor: Costrero - Sound Wase Sound - Viter - Massass - Maneau Hiro: Costrero - Costrero - Saund Music - Saundo - Dalak Harbor: Costrero - Sound Wase - Saundo-Hon: Costrero - Sound Word - La-watar (Harbor: Sound Word - La-

tracraft (Hal's) WI Apgieton: Sound World - Eau Claire: EME Audio Systems - Green Bay: Sound World - La-crosse: Sound World - Madison: Hapy, Medium -Marinette: Sound Selfer - Milweaukeet Audio Em-porum - Wausau: Sound World WV Barbourville, Beckley, Charleston: Pied Piper - Clarksburg: Audio Visual Concepts - Humi-ington: Pied Piper - Piedmont: Sound Galley -Wheeling: Stereo Lao

yenne: Electronics Untimited - Giltette n: Star Video Library WY Che Sheridan

20 sauc The Speaker Specialists

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 Bold Exclusively by LT Sound 24 HOUR PHONE DEMO LINE: (404) 482-2485 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 St., LaCrosse, WI

MANGROVE, CHICO, CA 95926. (916)

345-1341

54601

DCM · OHM · SME at Reference Audio Svs-PHILIPS · DISTE tems. We offer the best in high-end audio and MOD SOUAD · SAL SUPERPHON · AKG the best in friendly service by our knowledge-CAMBRIDGE · KI able staff. From the latest FOSGATE - EMINE CD player to a classic MAGNAVGX · DBX meg-watt amplifier, THORENS · NITT you'l like our surprising-**CELESTION · RAUN** ly affordable prices and STAX · AUDIOPRO SONANCE · ENER GRADO · MAGNUM DUAL · OFTOFON fast stipping. Reference Audio Systems

Call Us... (213) 719-1500

Member Better Business Bureau 18214 Jalton Ave, Dept. D, Gardena, CA 90248 Hours: M-F 9 to 6, Sat. 9 to 1 Pacific Time

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.

LOW PRICES!! Yamaha, Denon, Carver, Adcom, Boston Acoustics, Luxman, Hafler, A/D/S, B&K, KEF, Onkyo. Proton, Bose, Snell, DCM, M&K, P.S. Audio, Nakamichi & others!! SOUND ADVICE: (414) 727-0071

SAVE 40% ON HIGH-END home speakers, subwoofers, amplifiers. FREE CATALOG! RTRD, 3021 Sangamon Ave., Springfield, IL 62702. (217) 529-8793.

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.

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.

AUTHORIZED

LOUDSPEAKER COMPONENTS-KITS, Eton, Dynaudio, Focal, Eclipse. Catalog \$1.00, Meniscus, 3275S Gladiola, Wyoming, Michigan 49509. (616) 534-9121

AUDIOPHILES REVOX · MEITNER

SERIOUS

DESERVE

SERIOUS

GERVICE.

And that's what you'll get

COUNTERPOINT

PS AUDIO · BEYER

JBL• HARMAN K**A**R

ONKYO · JSE · SON

HAFLER · PROTON

DAHLOUIST · BOSE

AUDIOOUEST · VP ACOUSTAT · TEAL

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 Blvd., Suite 371, Tustin, CA 92680.

CALL TOLL FREE! 1(800) 826-0520. ONKYO * DAN * HARMAN KARDON * PROTON * AUDIO CONTROL * CITATION * JBL * LEXICON * HAFLER * M&K * STAX * CELESTION * KINERGETICS * NITTY GRITTY * PROAC * DAHLQUIST * BELLES * dbx * FRIED * ORACLE * THORENS * CWD * THORENS * MONSTER CABLE * DCM * GRADO * NILES * SOUND SELLER, 1706 MAIN ST., MARINETTE, WI 54143. FAX # (715) 735-5838, PHONE (715) 735-9002.

RECORDS

RECORD COLLECTORS' SUPPLIES. REPLACEMENT JACKETS, inner sleeves, 78 RPM sleeves, CLD boxes, etc. COMPLETE CATALOG. Cabco, Box 8212, Room 640, Columbus, Ohio 43201.

A.S.Q. SOUNDTRACKS/O.C. DISCOUNT PRICES, RARE OUT-OF-PRINT, QUALITY GUARANTEED, FAST DEPEND-ABLE SERVICE. SEND FOR FREE MONTHLY CATALOG: A.S.Q. DEPT. A, P.O. BOX 404, SEELYVILLE, IN 47878. (812) 299-4154.

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.

COMPACT DISCS

OVER 8000 USED CD's. \$5.99 to \$9.99. Buy/Sell, Monthly Catalog (FREE Sample), 5th Year, Shipping \$2.50 UPS, Lifetime Membership \$15, Visa/MCDisc. 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 308Z, 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, Mlami, FL 33256-1751.

TEN AMPEX 1800' REELS—USED ONCE, \$25.00 Samp e: \$2.50. Also: New MAXELL Reels/Cassettes. AUDIO TAPES, Box 9584-A,Alexandria, VA 22304. (703) 370-5555 VISAMC.

WORLD'S BEST PROFESSIONAL REEL TAPE AND CAS-SETTESI Cr02 C92s-10AT \$1.85 EACH (CASH PRICE), FREE CATALOG1 PRO AUDIO AND VIDEO EOUIPMENT/PARTS/ ACCESSORIES, MC/VISA, CARTUNES (317) 257-6776.

DAT

DAT REPAIRS. Performed on all SONY, TECHNICS, JVC and AIWA models. GUARANTEED WORK. FREE ESTI-MATES. FET Electronics 17718, Vanowen Street, Reseda. CA 91335. (818) 345-8565.

BUSINESS OPPORTUNITIES

MAILORDER OPPORTUNITY! Start profitable home business without experience or capital. Information Free. Mail Older Associates, Inc., Dept. 458, Montvale, NJ 07645.

UNLIMITED INCOME. WORK AT HOME. MANY DIFFERENT OPPORTUNITIES. FREE DETAILS! T&G PUBLICATIONS, BOX 111-S, BARRINGTON, RI 02806.

\$SMALL INVESTORS-BIG RETURNS! MUST SEND PHC/NE NUMBER & NAME. 437 Gulfstream Rd., Palm Springs, FL 33461 S.

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.

FOR SALE

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-video 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. ARE YOU INTERESTED in Quality Preowned Audio Equipment? Subscribe to "The Sound Trek," published 6 × 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.

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)

2	15	H		\mathbf{N}	17	'B	P	DIP		V P	1
7.00	ED.	•	•								Λ
				LYN, N							
CA	LL	1-8	00-4	451-3	58:	51 /	IN N	YC (718	8) 4:	38-10	27
	WHIS	TLER			в	EL.		TLAU	PUNKT	CAR HAD	105
New Spec	truth 3		. Call	944 Eupre	s. III		194.95	Barlie 108	67		1179.0
Spectrum			160.79	Hen Bei 9			37.58	tes inne		48	387.5
Sportrym			189,95	976 Vector	111		151.00	Reductor			6
Spectrum			104.95	S	HER	NOOD		Los Arque			w
Whester !			133.50	(80-350	164.	(10.710	165	San France			297.9
	COI	BRA		(110 710	WS.	CRD 175	139.	Autors SOL	27		259.0
3120	105	3110	89.	(10)-165	101	(10) 103	HZ.	Portent S	9626		259.8
3160	131	3168	136.	10 1504	189.	18-1601	259.	See Drago	50828		178.9
3170	157.	4120	127.		TROW	NICS		Seattle SQI	27		179.8
	UNI	DEN		0.06-10	699.			Derver SOI	R26		199.5
RD9	103	20911	142.	(09.900	164	(QDP-5 (DB 905	495.	PIO	NEED C	AR STEREO	hs.
RD7	109.	Tolker	179.	(OR 9%)	224	(08 9300	289.				
50	WY CA	R RADIO	,	108 9400	344.	(08 9500	417.	IE4010 OF	779	REHOLDSE	17
CDEA70	199	(Drittel	439.	(QH 9310	229.	9370	259,	1211171	264.	IEH8787	
EB120	107	185000	207.	(QH 9350	349,	9630	845	KENNISS KENSISS	285	IEKOO	15
185100	186	186000	129.		A	WΔ			_		
185100	163	TR5150	162.	01.90	364.	(1)5400	327	SL	ING	LASSE	S
186700	189.	185300	m	CT1 3500		CTI 1300	167.	CLEREN POR	CHE INTO	63 m/	10 601
1317100 1117700	337.	18,7150	295.	05 700	177.	44.500	179	Repular			79. 115
	435	01/300	445	NA 3000	129			Failing			24. 15

PROFESSIONAL EQUIPMENT FOR DJ'S AT WHOLESALE PRICES. CUSTOM SOUNDS BY GEORGE D. (DEALER #650020390). CALL (305) 378-6977.

SL 500 SILVER AUDIO CABLES, SOLID CORE WIRE, STE-REOPHILE FAVORITE. \$35 1M PAIR. SUPERB LISTENING CO¹⁴., 28 PHILLIPS CT., NORTH ANDOVER, MA 01845.

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.

HIGH-END, LOW PRICES. ADS+BANG & OLUFSEN +CARVER+DBX+DENON+H/K+NAKAMICHI AND MANY MORE! FULL MANUFACTURERS WARRANTY. TECH ELECTRONICS. SINCE 1981. (904) 730-3885.

FREE MAILORDER CATALOG. Mid, high-end audio. Low, low warehouse prices. (602) 829-6710. AUDIO ADVANTAGE. SINCE 1981.

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.

ATTENTION OWNERS OF QUADRAFONIC 8-TRACKS AND 4-CHANNEL QUADRADISCSI SELL TO LOVER OF OLD FORMAT. (308) 534-9091.

GOVERNMENT SURPLUS

IS IT TRUE you can buy leeps 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---1(800) 247-6600, Ext. 150. Come see THE INVENTION STORE!!

FOR INVENTORS

INVENTORSI 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) TRANSFERRED 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.

SERVICES

Attention GENESIS Owners—Repairs & Upgrades are possible!! Original Specification & Improved Parts by LRS. (603) 749-1904, (MC/VISA).

WE CAN PUT YOUR PHOTOS ON VIDEO! ALSO SLIDES AND 8MM MOVIES. FOR MORE INFORMATION CALL (312) 577-7711.

REAL ESTATE

ATTENTION HOME AND CAR STEREO RE-TAILERS. • Highly visible and easily accessible 83,000 square foot neighborhood 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 aggressive 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.

MISCELLANEOUS

TERMPAPER assistance. 15,278 papers available! 306-page catalog—rush \$2.00. 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 '*. Nationwide link between unattached music lovers. Write CMLE, Box 31, Pel-ham, NY 10803.

CONFISCATED CARS, trucks, boats, 4 wheelers, motorhomes, by FBI, IRS, DEA. Available in your area now. Call (805) 682-7555 Ext. C-1005.

FOCUS Electronics

MISCELLANEOUS

AUCTIONS! AUTOS, BOATS, JEWELRY AND MUCH MORE LOCAL AND NATIONWIDE AUCTIONS. FOR MORE INFOR-MATION CALL (312) 577-0633.

ELECTRONIC MUSCLE STIMULATION—Home Units \$229. Tone And Build Muscles Elfortlessly. Proven Results! Call For Brochure: HEALTH GROUP, (508) 465-4052.

RETAIL MART

WE HAVE THE FINEST SHOWROOM in our area with the best selection of audio/video components available. We represent Adcom, Infinity, Thorens, Dual, Jamo, Yamaha, Canton, Luxman, Klipsch, SONY ES, and more. CONTINENTAL SOUND, 98-77 Queens Blvd., 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.

CAR STEREO

CAR STEREO SALE-HIGH END BRAND NAMES-LOW PRICES! CALL B.J. AUDIO (513) 662-3351.

FOR SALE

TANDBERG/TANDBERG/TANDBERG. CLOSEOUTS/All MODELS. Lowest prices, factory authorized warranty. Call THE SOUND APPROACH, 6067 Jericho Tpk., Commack, NY 11725. 516/499-7680.

FOR ADVERTISING INFORMATION ON THE STEREO REVIEW CLASSIFIED SECTION-CALL 1-800-445-6066.

NFORMATION & NY ORDERS

8

ALPINE 3210\$85.00 / 3530\$ / 7181\$204.00 / 7901\$445.00 8.2\$580.00 / 2.2\$220.00 / BO / DENON 0C0-808\$278.00 / D	AIWA A0F-260\$83.00 STON ACOUSTICS C700 CD-1400\$369.00 0CD-150	394\$6 ADF-360.) II\$134)0 II\$4	5.00 / 7156\$ \$94.00 / Ath 4.00 / 797\$1 65.00 / DCD#7	185.00 / 7158 AI GXA5X 66.00 / CLAI 00\$565.00	\$225.00 \$145 A RION 94 0 H/K 0	0 / 7159\$244.00 / 7179 /R ST-660 SYS\$350.00 25 RT\$250.00 / 8301 RT 20491\$689.00 / CH140	/ BOSE \$120.00 .\$235.00
/ JVC RX250\$155.00 / RX550 CDB-472\$166.00 / NAD 7175 P PIONEER KEH-6620\$203.00 / SPX-707\$201.00 / SANSUI CC TCW-550\$200.00 / TCF\$150\$13 II\$345.00 / YAMAHA AVC-30\$13	E\$650.00 / 1300\$355. KE-3050\$188.00 / E0-300 0V-1000\$200.00 / D-1000 0.00 / CDP-910\$320.00 / ST \$320.00 / CDX-305\$219.00 /	00 / 6155 00\$89 \$185.00 TRAV-780. MVS1	\$328.00 / 1 .00 / KEH-9020 0 / D-3000 \$340.00 / XR \$99.00 / K-142	NAKAMICI \$260.00 \$235.00 SI 6000\$105 \$175.00 KX	HI OMS-2 PD-6050 R-700\$.00 CFO-7 -200\$1	A\$398.00 / OMS-3A\$ 1\$188.00 / VSX-4000\$ 195.00 / AVC-1\$62.00 / 77\$395.00 / TECHNIC 88.00 / R-8\$425.00 / R-9	\$608.00 \$283.00 \$0NY \$ \$L-1200 \$515.00
/ RX 900\$580.00 / COX 400\$25		A AT-170.	the second se	SUPER SP	the second se	And the second diversion of th	the second se
- PIONEER NEW -	DOLBY LOGIC SURROUND		ADWX 808 DSL			- PIONEER -	
POM-700 8X, 6 0ISC LOW. POM 610 16 BIT, 6 0ISC. LOW. PDM 510 4X, 6 0ISC. LOW PDM 410 4X, 6 0ISC LOW	MUCH MORE VSX-5300 100W, RMT VSX-3300 80W, RMT VSX-2300 60W, DIG	LOW LOW LOW	ADWX-707 00U ADWX-505 DOU ADF-780 TOF SI HX PR0	BLE, A/A BLE, B/C	199.95	ST-100 NEW 2 WAY ST-300 NEW 2 WAY ST-500 NEW TOP	LOW
PD-7100 TOP SINGLE LOW	VSX-1300 40W, DIG	LOW		PARATES	_	HEADPHONES	
PDT 503 2 DISC RMT LOW PDT 303 2 DISC, 4X0S LOW PDM 400 6 DISC 229.95 - JYC NEW -	- JVC NEW - RX-901 DOLBY PRO LOGIC RX-801 100 WATTS, RMT RX-701 80 WATTS, RMT		-	DENON	459.95	-AZDEN- DM-90 TOP RATED, AMAZIN DSR 48 DIGITAL LTWT DSR 68 DIGITAL EAR BUDS	G 79.95 34.95 24.95
XLZ 611 18 BIT, RMT. LOW XLZ 411 18 BIT, RMT LOW XLM 901 18 BIT, 12 DISC LOW	RX-501 65 WATTS, RMT RX-401 50 WATTS, RMT RX-301 40 WATTS, RMT	LOW LOW	PMA-320 201 POA 4400 301 PRA-1100 351	.95 POA 660	149.95 0 569.95 229.95	DSR-7D EARBUD WIVOLUME 	19.95 119.95
WHEN ORDERING AS DISCOUNT PRICING			1-1	800-2	223	-3411 FOR O	RDERS
XLM 7D1 18 BIT, 6 + 1 DISC LOW XLM 401 4X, 6 DISC RMT LOW	YAMAHA, MARANTZ, S DENON, NIKKO, IN STO		- 1 AX-900	AMAHA —	\$99.95	CAR STEREOS	
XLM 301 4X, 6 DISC	CASSETTE DECKS		AX-700 LC	W AX-500	299.95	SPECIAL TOP RAT	ED!
XLV 311 4X, 18 BIT RMT LOW XLV 211 4X, 18 BIT LOW	- PIONEER -		AX-400 229. MX-1000 849.		189.95	J WAY BOX SPAR. W WOOF 10 YR. WARR	
- MAGNAVOX -	CTW-910 DUAL A/R HX PRO	LOW	CX-1000 899.	95 CX 800	489.95	ONLY	
CDB 473 4K DS, RMT 239.95 CDB 472 REMOTE 155.95	CTW-710 DUAL A/R CTW-600 DUAL A/R	LOW	CX-600 319. DSR-100 429.			-DENON-	
CDB 484 5 DISC	CTW-510 NEW DUAL	LOW	HI-EN	D SPEAKER	THE OWNER		25 379.00 0 10 329.00
CD8-486 6 DISC RMT 257.95 CD8-474 LASER PLAYER LOW	CTW-310 NEW DUAL. CTS-800 TOP SINGLE 3 HD	LOW	-ADVENT	- NEW LOW P	RICES		0 129.00
- DENON -	CTS 600 B/C HX PRO	LOW	MAESRTO + LEG	JACY + PRODIG MINI + SUBWOO		- PIONEER NEW DEXM 300 + COM-1 + COX-3	
DCD-3520 TOPS AROUND 1199.95 DCD-810 4X 0S RMT 299.95	- JYC NEW TOW-901 TOP DOUBLE A/R	DOUBLE	P	INNACLE-		. DEX-77 . DEH 66 . KEH 8050	• KEH 6010 🥻
DCD-810 4X DS, RMT 299.95 0CD-610 4X DS RMT 249.95	RECORD, MX PRO B/C	LOW	PN 2 TINY PN 5 + TOP R	99.9 ATED 139.9		• KE-4060 • KE-4010 • K KEH-7676TR • KEH-8686 • 1	
CARE PACKAGE SPECIAL	TOW-801 O/D, A/R, B/C TOW-501 D/O PITCH CONTROL	LOW	PN 6 + EVEN I	BETTER 189.9		AND OTHERS	
GET A DISC CLEANER, AN LLC-1 DISC PLAYER CLEANER AND A	TOW-301 D/D, A/R.	LOW	PN 8 LARGER MONITOR 200 3	239.9 WAY 289.9		IN STOCK AT PRICE	
LASERLINE # DISC STORAGE	TDW 201 D/D, B/C. TDR-421 A/R, B/C, MX PRO.	LOW	MS 101 AMPLIFI	AMAHA-	5 / PR.	JVC BOOMBOX	
CADINET DEC. 77.85		LOW			PIPE.	PCK 300 DBL. CASSETTE, CD DETACH SPEAKERS GRAPHIC EDUAL	
CABINET REG. 72.95 ALL 3 ONLY	TDX-321 B/C. HX PRO		- 0	ELESTION -	259.00		369.95
	TDV 621 3 HD, B/C, MX PRO	LOW	3 SMALL, OREA	T SOUND	477.00	0CH 3 001 CACC CC	
ALL 3 ONLY			3 SMALL, OREA	JAMO -	279.00	RCX 3 DBL CASS.CD PLAYE PCV-77 DBL CASS DETACH BASS AMP DNLY	

STEREO REVIEW

MAIL ORDER MART

SUPER SPECIALS! LIMITED QUANTI

STEREO REVIEW MAIL ORDER MART

discounts), call Lois Price Toll-Free at: (800) 445-6066

NEW	n N	drk w		ia OL	DK.		cha Pri shi No	ces subject to ange ces exclude pping charges t responsible f ographical err	or
FOR FASTEST SERVICE CAL		(212) €	584	1-63	36	3 OR FAX	(212	2) 684-80	946
		IRS: MONDAY-FRIE					10AM-5	5PM	
		rite Direct: 2 PARK							ou Vork
		anded merchandise and p limited warranty. Manufa							
CD PLAYERS		LOUDSPEAKERS	AM	S & TUNE	RS	CAR STERE	os	CAR STERE	
CDX1110	749 559	Argonaut 1249 Freedom 749	MX600	YAMAHA New	429	CDXA30	549	CONCORD C	
CDX710	189 129	Renaissance 559 761 New 219	MX800 MX1000	New	679 899	CDXR77 XR6180	399	CX60 CX50	449
CDX510	279	762 New 339 CELESTION	AX900 AX700		549 399	XR7050 XR7400	259	CX40 CX30	289
DENON	169	SL12SI New 1179 SL600 1549	CX600 CX800	New	359	XR6380 XR6150	249	CX20 CX10	239
DCD1520 New	549 549	SL6S I 769 DL10 II 649	CX1000 TX1000	New	. 899 . 449 . 199	XR7150 CDXR79	349 469	RADAR DETEC	TORIS
DCD810	329 269	DL8 II	TX500 . EQ1100 EQ500 .		469	XE8 XE90	249 149	SNOOPER D4 SNOOPER D6	. Call Call
DCD1420 N	lew	DL4 II	DSR100 AVC50	PRO	479	PIONEER		COBRA3168 COBRA3120	129
	159 189	MATRTIX 311 1799 MATRIX 211 1179 MATRIX 111 979	AVX100 DSP100		559	6070TOR New KEH9696TR	329	COBRA3170 SPECTRUM II	169
CDP770	229	DM550	3225	NAD	199	KEH8050 KEH6040QR	339	SPECTRUM 3SE BEL 876	249
CDP500 CDP500	399 Call	DM560 439 DM570 519 DM580 729	3240 3400		329	KEH7676TR KE3434	Call 169	BEL-VECTOR 3 BEL EXPRESS 3	189
CDP900	Call Call	CANTON	2200		499	CDX3 New GMA2000	369	UNIDEN RD9XL UNIDEN RD9	159
	539	GL260. 349 KARAT20 579	1700	25404	649	DEXM300/CDXM10		CANON COPI	
PDM610	139 329	KARAT30 699 KARAT40 1029	PMA920 PMA720	DENON	499	KENWOOL KRC2000A	D 	PC3 Special . PC5	
PDM410	269 239	KARAT60 1289 CT80 1349	PMA520 PMA520)	299	KRC555 KRC777 New		PC5L FAX	
PDT503	399 219	CT90 1949 PLUS S 279	P0A220 P0A660	0	549 549	KRC3003 KRC676 New	229 Call	SHARP UX140	779
NAD	169	PLUS C 479 BOSE	PRA110		399	KRC353 KDC80	239	UX350 F0 420	1189
5240	289 379	101 159 121 Auto 189	TU550 AVC200	n	. Call . 749	KRC5003	. 289	UX180	1169
5100	729 479	ADVENT 259		O RECORD		KRC858 KRC959	479	Panasonic Panafax 120	929
JVC	549	MAESTRD 469 LEGACY 349	HRSBOO	JVC	995	KDC90R KAC820	.649 .259	Panafax 150 CANON	
XLV211	329 169	PRODIGY 249 PRODIGYII 249	HRD440 HRD750		349 499	BLAUPUNI DENVER	KT	FAX8 FAX20	699 929
XLV444	189	BABY 159 MINI/SUB 139 ea	Dther M	odels ANASONIC	Çall	PORTLAND LEXINGTON New	259	TOSHIBA 3100	
XLZ555	229 299	AR AR	PV4870 PV4860		Call Call	LOS ANGELES . NO SAN FRANCISCO	ew .369	3300 MURATA	
	269	PARTNERS 259 RDCK PARTNERS 179	PV2900 PV4900		Call 349	DALLAS		1600 1200	.719
CDB480	139 199	CALL FDR PRICES	7510	GE	269	DENON DCR5520	449	TELEPHONE SY	
RECEIVERS	99	DAHLQUIST 903 389 905 499	7725		299 459	DCA3280 DCC8920	249 599	PANASONI KXT2321	35
	329	905 499 907 749 909 999	VR270	RCA	279	HIFONICS	S . Please	KXT2325 KXT2342	
RX730	679 479	CASSETTE DECKS	VR280 VR470		299 349	GEMINI DDIN	call	KXT3204 KXT3150	59 129
RX330 New 2	329 239	YAMAHA KX1200	CA	RSTEREO	s	VULCAN	our	KXT3160 KXT1423	159
TATA New 2	269	KX500 New 319 KX400 259	RD260	New	.269	PLUTD CALLISTO	low	KXT1427 KXT2620	105
TA2A New 4 TA3A New 6 TA4A	529	KX200 209 KX800 469	RD360 RD460	New	. Call . 489	SOUNDSTRE	prices EAM	KXT2622 VA8400	149
DENON DBA1025	749	KXR700 New 489 KXW202 279	RD560. TD700		Call 789	SF90 D60	269	SONY	
DRA825 6 DRA625 4	549 139	KXW302	TD400 PA400		429	D100 D200	249 349	ITA550 ITA650	
DRA425 3 DRA325 2	359 279	DRM500 New 2C? DRM700 New 329	PA350		359	TC301 TC303	269	ITK500	
SONY STRAV1010	519	DRM800 New 399 DRM24HX 379	PA150		199	ADS		SPP100 SPP110	169
STRAV910 3 STRAV710 3	369 319	DRM34HX 439 DRM12HR 289	SP10		149	320i 300i		PHONEMAI	'E
STRAV600 New C STRAV310 2	Call 229	DRW750	SP50		119	P08	189	8050	125
JVC JVC	100	6100R	SP1010		149ea	PS5		9750 7650	165
RX501	329	6240 259 6300 729	EC200/I	4	199ea	SB7		CODEAPHO	NE
RX901 0	Call	A/WA	5903	ALPINE	. 459	INFINITY RSA120		3530	114
PIONEER VXS9500S	569	ADWX505 139	7235		429	RSDS8 RSA62K	199	3750	129
VSX7500S 5 VSX5500S 4	569 459	ADF780 349	6368		Call	CS2K RSA52K	289	FREEDOM PH 1100	ONE .99
VSX3300 2 VSX3300S 3	279	ADWX707 229	6266		79	RSA692K RSA693K	149	1250	120
SX2300 1	199	CTS605 CTS705 339	3213		159	CS1K		4000 5000	229
7225 7240 4	279 429	CTW510 219 CTW600B 249	7289	New	Call	703		PERSONA	
7100 5 7600 11	589 199	CTW710R 309 CTW910R 449	7907	New	679 629	707		SONY	200
7400 .8	899	TURNTABLES	7385 7390	New.	469	/41 751	149 179	WMF100 III	129
SONY FH808 5	589	DENON DP59L 479	7280 7256		359	761 767	189	WMAAF64	
SONY FH606	469	DP47F 349 DP7F 159	7156		199	C700 C793	159 259	AIWA	vali
PORT. CD PLAYER	S	DUAL CS431 139	5952	New	499	POLK SPEAK	ERS	HST800	169
PANASONIC SONY D160 1	199	CS455 199 CS455 229	3501		. 69	6902	199	HST380	
SONY DT4 2 SONY DT10 2	239 259	CS500 249 CS5000 349	3523		209	MM1A	. 69	CANON	RS
SONY D25 SONY D15	279 279	CS/000 Call TECHNICS	3525		249	MM4A MM10A	189 149	S58 TYPESTAR7	129
TDSHIBA 9437 2 TDSHIBA 9458 2	249 299	KX200 Pi KX500 New 319 KX200 259 KX200 269 KX200 269 KX8700 New KW700 New DRM500 NAD G100R 299 DWX505 139 ADW305 139 ADW305 139 ADW305 329 PIONEER CTS605 CTS705 339 CTW510R 249 DENON 249 DY10R <td< td=""><td>6265 6394</td><td></td><td>129 179</td><td>6502 5502</td><td>189 169</td><td>TYPESTAR6 TYPESTAR5</td><td>139 129</td></td<>	6265 6394		129 179	6502 5502	189 169	TYPESTAR6 TYPESTAR5	139 129
2					-				

17.000

10

THE HIGH END

OVERACHIEVER

ANY audiophiles do not care much for the component size and expense entailed in truly big bass response. Not a few of them have found rationalizations for all but ignoring deep low frequencies, often asserting that show-off sonics are not what high fidelity-or at least their high fidelity-is all about. But breathes there a single one of us whose attention is not grabbed when something goes off with a stentorian, convincingly subterranean boom or roar? And are we not intrigued when that something turns out to be itsy-bitsy, appearing to have no business hanging around major acoustical events? If you answered "No" and "Yes," perhaps a new Yamaha line of powered speaker systems has something for you.

The system I have in mind here is the diminutive AST-S1, which comes in pairs with the companion AST-A10 power amplifier for \$1,200 a set. The "woofer" of the S1 has an effective diameter of barely 5 inches. Its vented enclosure, which fits easily under one arm, has a prominent but very small circular port. Altogether, it hardly promises great things, but it can achieve authentically flabbergasting results, and the amazement doesn't wear off even after some of its limitations have been uncovered.

A technical description of the Active Servo Technology, or AST, concept of amplifier/speaker interaction is available from Yamaha, but I don't find it especially illuminating. It has a good deal to say about modeling loudspeakers with electronic circuit analogs, a technique that has proven useful over the years without quite having become a precise science.

In essence, what Yamaha has aimed at is the neutralization of certain components of loudspeaker impedance, including static voice-coil resistance and, to some degree, back electromotive force, by application of what might be called a sort of "anti-drive" originating within the amplifier via feedback and servo circuits. If you find all this a little difficult to grasp, I can sympathize. If you find it suspiciously similar to the long-familiar motional-feedback techniques used in many past and a few present speaker systems, it isn't quite. The operation of the Yamaha AST system is totally electronic, with no sensing transducers employed, and it attempts to go somewhat beyond the mere adjustment of amplifier gain.

Theory aside, what are the benefits Yamaha claims to reap? They all have to do with improving the drive characteristics of the associated speaker. First, nullifying the voice-coil resistance is said to offset some of the thermal and other losses heretofore inevitable in amplifier-loudspeaker energy transfers. Second, it greatly increases the damping factor of the system, allowing the amplifier to act as a much more effective electronic brake on the voice coil.

It is the second benefit that receives most of Yamaha's emphasis, and it is tied in quite interestingly with the choice of a vented speaker design. The idea is that vented speakers have never realized their full potential because energy from the port has been deficient—deficient because the driver itself has been lossy, passing acoustical energy out through its diaphragm (which is more or less acoustically transparent at low frequencies) before the port has had a chance to get involved with it. With an increase in damping factor, however, the diaphragm is commensurately stiffened, passing less energy out prematurely. Yamaha states that with AST, the woofer actually approaches the stiffness of the speaker's particle-board enclosure walls.

Truly there is much to marvel at here, but words are cheap. Only performance counts. When I first set up the AST system, being a thoroughly civilized audiophile, I promptly attempted to break it. I almost did. but I came nearer to breaking myself and sending my wife back to mother as well. Yet as I contemplated various bass-drum and pipeorgan cataclysms, awaiting God's certain punishment for this berserk behavior, I began to feel that the special character of each individual instrument was being preserved in a rather distinct way and that a subtle muddling effect was conspicuous by its relative absence. This impression carried over to more reasonable sound levels, where the virile, singing thrum of string-bass choirs seemed to adhere more strictly to the written musical lines than I was used to, and individual beats of the timpani were less lost in the general acoustical clutter of crescendos.

Good news all. A few informal measurements made later, however, altered the picture a bit. At 30 Hz, where the output of the little AST-S1 was certainly usable, the second harmonic was down only 6 dB relative to the fundamental (commendably, it did not appear to increase at somewhat higher levels). In several response curves the classic double hump of a vented enclosure seemed to emerge. What did not emerge was a fleeting coloration at a somewhat higher frequency that I had become convinced was real. It may have corresponded to the frequencies at which the AST process is phased out (it only functions up to about 200 Hz), or it may not have.

These slapdash tests notwithstanding, I remained generally pleased when I went back to listening. The system is agreeable, extraordinarily potent, and probably destined to solve many more problems than it causes.

Brilliant deduction.

Why is Merit Ultra Lights one of today's fastest growing brands? It is our hypothesis that it has something or other to do with how good it tastes. What do you think?

Enriched Flavor,[™] ultra low tar.

Merit Ultra Lights

SURGEON GENERAL'S WARNING: Cigarette Smoke Contains Carbon Monoxide.

© Philip Morris Inc. 1989

Kings: 5 mg "tar," 0.5 mg nicotine av. per cigarette by FTC method.

Until now, the audio section of most video disc players left a bit to be desired.

The ultimate goal of this exclusive Yamaha process is pure digital sound with absolutely no phase deviation. We come very, very close.

Most combi players sound like this headline looks.

Because four times oversampling is the best they can do.

Yamaha thinks you should hear what *eight*

times oversampling sounds like.

By auditioning the phenomenally clear audio section of our new Yamaha CDV-1600 laser disc player.

It's the same sophisticated sound found in our finer CD players. And it fills in gaps other combi players are content to let you hear, thanks to an exclusive Yamaha process called Hi-Bit Technology.

Hi-Bit Technology uses an 18-bit 8-times oversampling digital filter to raise

> If it's round, flat and shiny, the new Yamaha CDV-1600 plays it.

sampling noise so far above the audio spectrum it's virtually impossible for it to interfere with your listening. More Hi-Bit wizardry comes from twin 18-

bit D/A converters that deliver better separation and higher dynamic sound.

Of course, the CDV-1600 is chock-full of ingenious new video improvements, too.

There's a new pickup head designed for pinpoint tracking and precision signal pickup.

A unique new high-resolution time base corrector LSI that virtually eliminates video jitter once and for all.

And even enhanced picture quality and

crisper detail from older. low quality or defective video discs.

There are ten different forward and reverse speeds for studying key frames and analyzing special effects.

And a remote with up to 15 programmable chapters and a handy

Accuracy and color saturation are close to perfect. With 425-line resolution. And a very clean S/N ratio of 47 dB.

one-key "Clear" command for deleting the last command entered without cancelling the entire program.

Not to mention gold-plated, audiophilegrade I/O jacks for no-loss, noise-free signal transmission.

In other words, impeccable audio. And extraordinary video.

Together for the first time in the new

Yamaha CDV-1600 laser disc player. It's the unsurpassed quality you've come to expect from

Yamaha. Every bit of it.

